PAGE
2

CONTENTS

	SL. NO.
	 PARTICULARS
	PAGE NO.

	A
	Vision Statement of India Post
	i

	B
	Mission Statement of India Post
	ii

	1
	General profile of the organization, functions and duties
	5

	2
	Powers and duties of officers and employees
	16

	3
	Channels of supervision and accountability touching upon decision making process
	52

	4
	Norms set for the discharge of our functions
	55

	5
	Rules, regulations, instructions, manuals, and records used by our employees for discharging their functions
	76

	6
	A statement of categories of the documents held by the department or under its control
	102

	7
	Arrangement for consultation
	108

	8
	Boards, councils, committees and other bodies
	110

	9
	A directory of officers and employees
	112

	10
	Monthly remuneration received by each of the officer and employee, including the system of compensation as provided in the regulation
	145

	11
	Budget
	148

	12
	Manner of execution of subsidies
	154

	13
	Particulars of recipients of concessions, profits or authorizations granted.
	156

	14
	Information available in electronic form
	157

	15
	Facilities available to public for obtaining information
	158

	16
	Name, designation and other particulars of public information officers.
	159

	17
	Any other information as may be prescribed
	251

[image: image1.png]

RIGHT TO INFORMATION ACT
An Act to provide for setting out the practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, the constitution of a Central Information Commission and State Information Commissions and for matters connected therewith or incidental thereto.

department of posts

ministry of communications and information technology
-: i :-

VISION STATEMENT OF INDIA POST

“India Post will be a socially committed, technology driven, professionally managed & forward looking Organisation”

-: ii :-

MISSION STATEMENT OF INDIA POST

To provide high quality mail, parcel and related services in India and throughout the world; to be recognized as an efficient and excellent organization exceeding the expectations of the customers, employees and the society; to perform the task by:

[image: image2.png]

 Total dedication to understanding and fulfilling customer's needs

[image: image3.png]

 Total devotion to providing efficient and reliable services, which Customers consider to be value for money.

[image: image4.png]

 Total commitment to providing challenging and rewarding career for every employee.

[image: image5.png]

 Total recognition of the responsibilities as a part of the social, industrial and commercial life of the country

[image: image6.png]

 Total enthusiasm to be forward looking and innovative in all areas.

MANUAL –1

GENERAL PROFILE OF THE ORGANISATION, FUNCTIONS AND DUTIES

The Department of Posts comes under the Ministry of Communications and Information Technology, Government of India, functions under the Minister for Communications and Information Technology, and has a Minister of State for Communications to assist the Minister of Communications and Information Technology in the discharge of various functions. The Secretary, Department of Posts, as the Chief Executive of the Department, is also the Director General, India Post, and the Chairman of the Postal Services Board.

Shri. A.Raja is the Minister of Communications and Information Technology

And

Dr. Shakeel Ahmed is the Minister of State for Communications and Information Technology.

Shri. I.M.G. Khan is the Secretary (Posts) to Govt. Of India as well as Director General, Department of Posts and the Chairman of the Postal Services Board.

 The Postal Services Board, the apex management body of the Department, comprises the Chairman and three Members. The Members of the Board hold portfolios of Operations, Development and Personnel. The Joint Secretary and Financial Advisor to the Department is a permanent invitee to the Board. The Board is assisted by a senior staff officer of the Directorate as Secretary to the Board. Presently, Deputy Director General (FS) is assisting the Board in this capacity. Deputy Directors General, Directors and Assistant Directors General provide necessary support for the Board at Headquarters. The Postal Services Directorate is the Headquarters organization located at Dak Bhawan, New Delhi, to oversee the operations in the provision of postal services throughout the country.

The Postal Services Board comprises the following at present:

Shri. I.M.G. Khan Secretary (Posts) Chairman, Postal Board &Director General
Ms. Anju Dasgupta Member (I&FS) ,Postal Services Board

Ms. Radhika Doraiswamy Member (P) ,Postal Services Board

Ms. K. Noorjehan Member (O&M)),Postal Services Board

 For providing postal services, the whole country has been divided into 22 Postal Circles. These Circles manage the day-to-day functioning of the various Head Post Offices, Sub - Post Offices and Branch Post Offices, through their Regional and Divisional level arrangements.

Objectives

Department of Posts is committed to providing universal access to basic postal services in the country at affordable prices. Its objectives are to:-

· Ensure availability of basic postal services in all parts of the country, including tribal, hilly and remote areas.

· Provide efficient reliable and economic service.

· Provide value added services according to market requirements.

· Modernize the services to handle the growing volume of work with efficiency and thereby enhance customer and employee satisfaction.

· Be a forward looking organization, and

· Generate more resources and improve financial performance.

As per Government of India (Allocation of Business) Rules, 1961, second Schedule, Rule 3, Distribution of Subjects among the Departments the Department Of Posts is responsible for

1.
Execution of works, including purchase of land debitable to the Capital Budget pertaining to the Department of Posts.

2.
Posts, including Post Office Savings Banks (Administration), Post Office Certificate (Administration), Post Office Life Insurance Fund (Administration), printing of public postage stamps/commemorative stamps including postal stationery, premium postal products and any agency function.

3.
International cooperation in matters connected with postal communications, including matters relating to all international bodies dealing with postal communications such as Universal Postal Union, Asia Pacific Postal Union (APU), Commonwealth Postal Union.

4.
Matters relating to introduction, development and maintenance of all services by the Post Office including those based on cable, radio and satellite communications channels:

Provided that these matters do not amount to broadcasting, narrow casting, cable and radio networking services and are also not governed by the Indian Telegraph Act, 1885 and the rules made there under, and not exclusively allotted to any other Department.

5.
Promotion of feasibility survey, research and development in the field of activities allotted to the Department.

6.
Matters relating to administration of the Indian Post Office Act, 1898 and rules made there under as well as other laws or enactments having a bearing on postal activities, not specifically allotted to any other Department.

Network

India has the largest Postal network in the world with 1,55,669 Post Offices of which 89% are in rural areas. At the time of independence, there were 23,344 Post Offices, which were primarily in the urban areas. Thus the network has registered a seven fold growth over the last five decades, the focus of this expansion being in the rural areas. On an average, a post office serves an area of 21.09 sq. km. & population of 6,585. Through these offices it ensures daily delivery of dak at the doorstep of every customer all over the country, collection of letters through letterboxes, and also sale of stamps and stationery through village postmen at the doorstep of customers in rural areas. Post Offices in Urban and Rural areas provide a range of basic postal services to the customers, including banking and insurance services. Bill collection felicities are being extended through all post offices in urban areas, and identifying post offices in rural areas. Certain value added services are being provided in selected offices in urban areas.

Efforts are also being made to identify means of providing postal services through more cost effective measures. The Licensed Stamp Vendor Scheme, Licensed Postal Agents Scheme and the Panchayat Sanchar Sewa Yojana(PSSY) were initiatives that were taken up in this regard. So far 7,697 Panchayat Sanchar Sewa Kendras(PSSKs) have been opened, including 2,371 PSSKs under the 10th Plan. Since an assessment of these schemes indicates the need for restructuring them, no targets were given in 2004-05 for opening PSSKs.

Efforts are also underway to optimize the retailing capacity of the network. One major initiative taken up in the current year is the retailing of non-life insurance products through Post Offices. The Department has entered into an agreement with the Oriental Insurance Company to function as their Corporate Agent for marketing identified non-life products. This Scheme was launched on a pilot basis through select Post Offices in 2 districts each of 7 Circles. It is being gradually expanded, after providing the requisite training to other Circles.

Postal Services

Postal operations at the post office encompass the entire gamut of the basic postal services which interalia include:

(i) Sale of stamps and stationery

(ii) Booking of registered articles

(iii) Booking of insured articles

(iv) Booking of value payable articles

(v) Remittance of money through money orders and postal orders

(vi) Booking of Parcels

Traditionally, these services were being provided at manually operated counters. Considering the vital need for providing the benefit of technology to the customers, the counter operations are now being progressively computerised to provide a greater range of service to the customer from a single window leading to services being more responsive, and error free.

Mail Operations

Mail processing, transmission and delivery are the core activities of the Department. Mail is collected from 0.60 Million letter boxes in the country. This is processed by a network of 466 Railway Mail Service Offices, and conveyed by road, rail and airlines all over the country.

Philately

The philatelic activities of India Post include:-

1. Designing, printing and distribution of special/commemorative postage stamps and other postage stamps/ service postage stamps.

2. Items of postal stationery like Envelope, Inland Letter Card, Postcard, Aerogram and Registered Cover etc.

3. Monitoring and promotion of Philately/conduct of philatelic exhibitions within the country, participation in international and world exhibitions

4. Management of the National Philatelic Museum, Dak Bhavan.

Business Development Activities

The Business Development Directorate was set up in 1996 to design, monitor, develop and market value added premium products of the Department. The Business Development Directorate is responsible for the operations and marketing of speed post, speed post passport service, business post, greeting post, express parcel post, media post, megdoot post card, data post, e-bill post, e-post, bill mail service and logistic post.

Financial services

The Post Office Savings Bank is the oldest and largest banking institution in the country. It operates about 140 Million Savings Accounts. The Post Office Savings Bank Scheme is an agency function performed by the Department of Posts on behalf of the Ministry of Finance, Government of India. The Ministry of Finance remunerates Department of Posts for this agency work at a rate fixed from time-to-time. During the last financial year 2003-04, the Department earned approximately Rs. 17,000 Millions as remuneration for discharging various responsibilities relating to the Savings Bank.

Post Office Savings Bank has a customer base of 140 Million account holders with annual deposits exceeding Rs. 9,70,000 Million. Savings Bank facilities are provided through a network of 1,54,000 Post Offices, which is double the size of all banks outlets in the country, put together. Eight products are retailed from the Post Offices across the country. There are also a number of Schemes covered under the Post Office Savings Bank and these include Savings Account Schemes, Recurring Deposit Schemes, Time Deposit Schemes, Monthly Income Schemes, Public Provident Fund Schemes, Kisan Vikas Patras, National Savings Certificates and the Senior Citizen Scheme 2004. The outstanding balance under all national savings schemes in Post Offices is over Rs. 3,750,000 Million.
New Products and Services introduced by Department of Posts

In recent years, the Department of Posts has tried to leverage its reach and remittance facility as well as the credibility it enjoys to diversify the range of financial products and services that the Department of Posts can offer to its customers. With the induction of technology and progressive computerization of the network, the Department’s capability to provide more value added services has increased. Details of some of the services being presently offered by the Department are given below :-

Mutual Funds & Bonds

The Mutual Funds industry has made rapid strides in the country, with assets worth nearly Rs. 1,550,000 Million this industry is under the management of various Assets Management Companies. India Post has entered into the business of retailing mutual funds through select offices. Since February, 2001, a growing network of over 250 Post Offices are distributing select Mutual Funds and Bonds (Principal/Prudential-ICICI/SBI/ICICI Capital/IDBI/RBI Bonds). Mutual Fund industry is a new growth area in financial services. Therefore, as a retailer, India Post is expected to gain a higher revenue share through commissions and trail commissions. Today the financial services portfolio of India Post has a large number of other relevant financial products like RBI India Relief Bonds, IDBI Flexi Bonds and ICICI Pension Fund, etc. The Department has also recently entered into a tie up with the UTI Asset Management Company Limited, which is the largest player in the Mutual Fund market in the country, to retail its five mutual fund schemes, on a pilot basis, from select Post Offices. Till date business worth over Rs. 50 Million has been retailed by the post office network. This service has helped to extend the reach of the capital market of the country and provides the common man easy access to market based investment options.

Electronic Fund Transfer

A facility for Electronic Fund Transfer was launched in October, 2001, leveraging theVSAT network of the Department to facilitate end-to-end fund transfers by Banks (UTI/IDBI/HDFC) on behalf of the corporate sector as well as the Capital Market. Banks use this facility to transfer funds to locations where they do not have a presence.

Warrant Payment

The Warrant Payment Scheme was launched in January, 2002. It has facilitated redemption of over 73,000 dividend warrants of UTI and Citibank worth more than Rs. 1,000 Million through the postal network, establishing the ability of the Department to undertake this critical service, for the country’s Capital Market.

Electronic Clearance Service (ECS)

The Department of Posts has introduced Electronic Clearance Service (ECS), on a pilot basis, in Mumbai City from 9th August 2003 through 70 Post Offices. The Electronic Clearance Service is being offered in connection with payment of interest under the Monthly Income Scheme(MIS). The depositor can have the facility of automatically transferring interest from the MIS account and crediting it into the SB account at any designated bank electronically, by due date, through the RBI Clearing House. A nominal charge of Rs. 20/- per transaction is levied on the customers opting for this facility. As there is a growing demand from customers in different parts of the country, the Department proposes to extend the ECS scheme beyond Mumbai to 46 more cities where the RBI-EFT (Electronic Fund Transfer) facility is currently available.

International Money Transfer Service

This service provides customers the facility of receiving remittances from more than 196 countries on a real time basis. The service is currently available from more than 4500 post offices. Remittances in excess of US Dollars 125 Million have been delivered through this service since April 2001. It has brought in remittance worth 72 Million US Dollars from April 2003 to March 2004 and has generated a revenue of Rs.58.9 Million.

The focus of the Department’s initiatives in the area of financial services is to provide a bouquet of services that will cater to the needs of the customer, leveraging the retailing outreach of the network, so that the Post Office gradually becomes a one-stop shop for a range of such services.

Postal Life Insurance

Postal Life Insurance (PLI), introduced in 1884, is the oldest life insurance scheme for the benefit of Government employees. Initially meant only for the Postal employees, today it caters to employees of the civil and military personnel of the central and state governments, local bodies, government aided educational institutions, universities, nationalized banks, many autonomous and financial institutions, and public sector undertakings of the central and state governments. In a major innovation, Rural Postal Life Insurance (RPLI) scheme was also introduced in 1995 for the benefit of the entire rural populace.

PLI offers the following types of policies: -

(i) Whole Life Assurance (Suraksha)

(ii) Convertible Whole Life Assurance (Suvidha)

(iii) Endowment Assurance(Santosh)

(iv) Anticipated Endowment Assurance for 15 & 20 years (Sumangal)

(v) Joint Life Endowment Assurance (Yugal Suraksha)

Under RPLI, there are first four common plans and one additional plan “10 year RPLI”. Their trade names are as indicated below: -

(i) Whole Life Assurance (Gram Suraksha)

(ii) Convertible Whole Life Assurance (Gram Suvidha)

(iii) Endowment Assurance (Gram Santosh)

(iv) Anticipated Endowment Assurance for 15 & 20 years (Gram Sumangal)

(v) 10 year RPLI (Gram Priya)

An Extra Departmental Agents Group Insurance Scheme was introduced with effect from 01.04.1992 and a monthly subscription of Rupees 10/- is deducted from the salary of its beneficiaries. As on 31.03.2004 there were 2,57,695 members under this scheme. In the event of death of its beneficiary, an amount of Rupees 10,000/- is paid out of the insurance fund, in addition to accretion in the savings and the interest on it. On 31.03.04 the balance in this scheme was Rs. 530.1 Million.

International Relations

India Post is a member of the Universal Postal Union (UPU) which is a specialized agency of the United Nations Headquartered at Berne, Switzerland with 190 member countries. India is its member since 1876 and holds an important position in the various organs of the UPU viz. – Congress, Council of Administration, Postal Operations Council and International Bureau. India Post offers letter mail, parcel, money order and international speed post services to its customers.

Customer Care

India Post lays maximum stress on customer care in rendering its services and also to sort out the grievances that arise in the course of providing these services. Customers can lodge their complaints about our services at there nearby post office which are authorized to collect them. The complaints are consolidated at a customer care centre which registers these cases on the website to obtain a reply online for a final reply at the earliest. There are 1116 computerised customer care centres to handle public grievances online. The Department also provides the facility of online registration and response to complaints at its website www.indiapost.gov.in .

MANUAL-2

Powers and duties of officers and employees

DEPARTMENT OF POSTS, (DIRECTORATE) NEW DELHI.

	NAME OF THE POSTS
	SPAN OF CONTROL
	DUTIES

	Secretary, Government of India, Department of Posts
	Overall control of the Department
	· Chairman, Postal Services Board

· Director General, India Post

· Secretary to the Government of India

· Assist the Minister of Communications and Information Technology in running the Postal Administration in the country and taking important policy decisions. He is assisted by the Members of the Postal Services Board in the discharge of this function.

	Member, Postal Services Board
	SAG-3-5,

JAG 2-5,

JAG Chief Group ‘A’ 3-9
	· Provide support to the Chairman, Postal Services, Board in formulating policies on the postal operations, development of new products and other service matters concer5ning the Department. The Member also acts, as the head of identified functional groups in the Directorate, like Operational, Development and Personnel. They also work as the reviewing authority in disciplinary matters.

	Senior Deputy Director General
	SAG-1, JAG-2, GPA-3
	· Policy and programmes of the functional area under his/her control

· Monitoring of their implementation in the circles

	Deputy Director General
	 JAG-2, GPA-3
	· Policy and programmes of the functional area under his/her control

· Monitoring of their implementation in the circles

	Director
	Group ‘A’ Officers

Group ‘B’ ,

Group ‘C’

Group ‘D’
	· Deal with matters concerning policy formulation and other related matters.

	Director (OL)
	
	· The overall responsibility of implementation of the Official Language Policy of the Union, Official Languages Act & Rules, annual Programme issued by the Department of Official Language(MHA) in the Department as a whole.

· Attending the inspection meetings of the Committee of Parliament on Official Language.

· To carry out the OL Inspections of the sub-ordinate offices.

· Represent the Department in the Circle level OL Conferences.

· Attending the meetings of Kendriya Hindi Samiti held under the Chairmanship of Hon’ble Prime Minister of India and Central Official Language Implementation Committee held under the chairmanship of Secretary(OL),Govt. of India.

· To work as Secretary of the Hindi Advisory Committee of the Department held under the chairmanship of Hon’ble MOS© and to convene its meetings on regular intervals, prepare the agenda and minutes of the same and to coordinate the action taken on the decisions taken in that meeting.

· To supervise and monitor the work of Assistant Director(OL)/Hindi Officer.

· To attend any other meeting related to the Official Language.

	Assistant Director General
	Group ‘B’ officers 1-2

Group ‘C’ 10-14
	· Under Secretary level Staff Officer in the Directorate, responsible for initiating action on policy matters as well as on project activities of the respective divisions. Authorized to issue orders on behalf of the Director General (Posts).

	Desk Officer
	
	Under the Desk Officer system, the work of a Department at the lowest level is organized into district functional desks each manned by two desk functionaries of appropriate ranks e.g. Under Secretary or Section Officer. Each desk functionary handles cases himself and is provided adequate stenographic and clerical assistance. We performs all the functions of a Section Officer in respect of subject matters allotted to him.

	Jr.Analyst (Work Study)
	
	· Conducting work measurement studies of various Sections of the Department of Posts.

· Carrying out Orgnisational studies of various Sections of the Department.

· All functions which are performed by a Section Officer in a conventional Section.

	Section Officer
	
	· Distribution of work among the staff.

· Marking of dak among the staff.

· To submit receipts which should be seen by the Branch Officer or higher Officers at the dak stage.

· To keep a note of important receipts with a view to watching the progress of action.

· Dealing with important and complicated cases himself.

· Examination of cases put up by Dealing Assistants and their submission to the Competent Authority.

· To ensure timely submission of various returns.

· Obtaining or supplying factual information of non-classified nature.

· To approve the recording of files and their classification.

· To review the recorded files before destruction.

· Ensuring proper maintenance of registers required to be maintained in the Section.

· Ensuring strict compliance with Departmental Security Instructions.

	Translation Officer(IR)
	
	· Translation of technical documents, letters, telex received from the UPU and other countries from French to English and vice-versa.

· Maintenance of UPU documents which include various compondia or lists.

· Work relating to International Reply Coupons.

· Handling of files relating to Postal dignitaries appointments, retirement, death, change of greetings etc.

· Maintenance and upkeep of documents of SAARC/UPU/APPU (i.e. EC & CCPS documents, seminar, Studies, Syposia Documents). Arrangements of these in chronological order and maintenance of proper Register for their movement, identification and retrieval thereof.

· Revision of Foreign Post Manual and Post Office Guide(Part-II).

· IB Circulars.

	Translation Officer (DA)
	
	· Translation of French documents received in DA and DAA Sections.

· Attending of all EMS complaints, correspondence relating to enquiry of EMS complaints, refund and compensation in these cases.

· Maintenance and follow up of all periodic returns other than O&M returns.

· Christmas Airmails safe dates etc.

· Improvement in quality of forms, labels and bags in the International EMS mails.

· Electronic Tracking and Tracing and use of Barcodes.

	Hindi Translator
	
	· Following types of translation work from English to Hindi and vice versa

· Resolutions, general orders, non-statutory rules and notifications, press communiqués, administrative and other reports.

· Forms and simple and administrative nature.

· Other misc. work vix. Translation of English to Hindi and vice versa.

	Principal Private Secretary
	
	· Overall supervision of Secretary’s Office.

· Arranging meetings with and for Secretary.

· Screening files, dak, telephone calls and visitors.

· Handling confidential and secret papers.

· Preparation of secretary’s tour programme – both internal and outside the country.

· Taking down notes on all important and confidential matters.

· Attending to routine correspondence independently and keeping a watch over important cases.

· Providing all secretarial assistance to the Secretary.

	Private Secretary (Merged A & B Grade of CSSS)
	
	· Supervision of personal section.

· Arranging meetings with and for the Officer.

· Screening telephone calls, visitors, files and dak.

· Taking dictation and transcription thereof.

· Handling confidential papers and keeping them in proper order.

· Attending to correspondence of routine nature independently and providing all secretarial assistance to the Officer.

· Making arrangements connected with Officer’s tour.

· Keeping a constant watch over Parliament Questions, VIP and important cases.

· Keeping a note of the files and papers passed by the Officer.

	Personal Assistant (Grade C of CSSS)
	
	· Taking dictation in shorthand and its transcription.

· Fixing up of appointments.

· Screening the telephone calls and the visitors.

· Keeping a list of engagements, meeting etc.

· Maintaining in proper order the papers required to be retained by the Officer.

· Keeping a note of the movement of files passed by the Officer.

· Attending to routine correspondence.

	Stenographer (Grade C of CSSS)
	
	· Taking dictation in shorthand and its transcription.

· Attending telephone calls.

· Keeping a note of movement of the files.

· Attending to routine correspondence.

	Technical Assistant

	
	· Checks the data collected for the assignment.

· Arrange and carry out activity analysis of Officers upto and including Under Secretary.

· Carry out case studies of the work of Officers.

· Analyse data gathered in 1,2 and 3 above and suggest steps for work improvement such as duplication of performance, elimination of non-contributory levels.

· Sythesise disposal times for each category of workload.

· Check the projection of the results of the sample.

· Discuss with Section Officers the tentative findings of the workload.

	Assistant/ Upper Division Clerk./ Dealing hand
	
	 He works under the orders and supervision of the Section Officer and is responsible for the work entrusted to him. Where the line of action on a case is clear or clear instructions have been given by the Branch Officer or higher officers, he should put up a draft without much noting. In other cases he will put up a note keeping in view the following points :-

(i) to see whether all facts open to check have been correctly stated;

(ii) to point out any mistakes or incorrect statement of the facts;

(iii) to draw attention, where necessary, to precedents or Rules and Regulations on the subject;

(iv) to put up the Guard file, if necessary, and supply other relevant facts and figures;

(v) to bring out clearly the question under consideration and suggest a course of action wherever possible.

	Lower Division Clerks
	
	Entrusted with work of routine nature, for example – registration of Dak, maintenance of Section Diary, File Register, File Movement Register, Indexing and Recording, typing, comparing, despatch, preparation of arrears and other statements, supervision of correction of reference books and submission of routine and simple drafts etc.

	POSTAL CIRCLE OFFICES

	Chief Postmaster General
	Group ‘A’ Officers

Group ‘B’ Officers

Operative
	Personnel Management

· Controlling Authority for Group ‘A’ and Group ‘B’ officers posted in the circle

· Appointing Authority for the Group ‘C’ Supervisory Officials.

· Reviewing Authority for supervisory officials.

· Cadre Controlling Authority for the inspectoral staff as well as other circle cadres, Supervisory staff in the circle.

· Recruiting Authority for Clerical staff from open market.

· Head of the circle Welfare Fund.

Financial Management

· Budgeting for the entire Circle

· Allocation of funds to the Regions and Postal/RMS Divisions

· Monitoring expenditure for achieving economy in administrations.

· Exercising full delegated financial powers in respect of operational matters, recruitment and in other cases full powers of the Head of a Department for building. &

· In addition to the existing powers of Head of the circle/Head of Department also enjoys delegated powers of Director General/Postal Board.

	
	
	Technical Functions

· Planning of postal network circle his jurisdiction according to the sanctioned in annual plan.

· Management of customers services through network of the post offices.

· Collection/transmission and delivery of mail within the circles.

· Management of postal estates.

· Chairman of the Circle Sports, Welfare Control Board.

· Planning and execution of modernization programmes in the post offices/RMS offices.

· Monitoring of redressal of public grievances

· Development of management information system for effective management.

· Overseeing the support systems :-

1. Postal Stores Depot

2. Circle Stamp Depots

3. Mail Motor Service

· Overseeing the work of Director of Accounts Postal

· Chairman of the Circle management Committee.

· Chairman of the Departmental Joint Consultative Machinery.

	
	
	Co-ordination Activities.

· Co-ordination with the State Government Authorities and other Central Government Organizations within the circle.

· Overseeing the work of Dak Adalats for settlement of public grievances. Also oversee the work of Pension Adalats for retired departmental officials.

· Co-ordination with informal groups (Non- Governmental Organizations), eminent public personalities like Member of Parliament, Member of Legislative Assemblies, Local Bodies etc. (Main spokesmen of the Department in his area and) co-ordinate with press and media.

	Regional Postmaster General
	Group ‘A’ Officers

Group ‘B’ Officers

Group ‘C’ and Group ‘D’

Head of the Region i.e the Chief Officer in the Postal Region
	· Controlling authority for Group ‘A’ and Group ‘B’ officers posted in the Region .

· Appellate Authority/Review Authority for Supervisory as well as Clerical cadres.

· Cadre Controlling Authority for the inspectoral staff as well as Supervisory staff/Circle cadre staff in the Region.

Financial Management

· Budgeting for the entire Region

· Exercises full delegated financial powers as Head of a Department..

· Monitoring expenditure for achieving economy in administration.

	
	
	Technical Functions

· Planning of postal network within his jurisdiction according to the sanctioned in annual plan.

· Management of customers services through network of the post offices.

· Collection/transmission and delivery of mail within the Region.

· Management of postal estates.

· Planning and execution of modernization programmes in the post offices/RMS offices.

· Monitoring of redressal of public grievances.

· Development of management information system for effective management.

· Oversee the supporting system like:-

1. Postal Stores Depot

2. Circle Stamp Depot.

3. Mail Motor Service.

Co-ordination Activities

· Co-ordination with the State Government authorities and other Central Government organizations in the Region.

· Oversee the work of Dak Adalats for settlement of public grievances and Pension Adalat for retired officials.

· Co-ordination with informal groups, (Non-Governmental Organizations), eminent public personalities like Member of Parliament, M.L.A etc.

· Inter-act with press and media about departmental activities including new products.

	Director, Postal Services
	Group ‘A’ Officers

Group ‘B’ ,

Group ‘C’

Group ‘D’
	· A staff Officer either to the Chief Postmaster General in the Circle Office or to the Regional PMG. He carries out all functions of the personnel management, financial management and technical activities concerning management of the postal services, RMS and in the headquarters office. In the Circle office, certain other functional areas, like foreign mail processing/transmission, Postal Life Insurance works are also allocated.

· As the Director Postal Services, financial powers have been delegated to the functionary to make him effective in the field situation. He acts as appellate authority in respect of clerical and junior level supervisory staff in Region/Circle.

	Director/Principal Training Centre
	
	· Overall in charge of training centre

· Exercising financial powers of Principal.

· Exercising statutory powers (appellate power) over Group ‘C’.

· Training-scheduling, design, implementation and monitoring of training programmes.

· Imparting training in classroom.

· Training evaluation.

· Training administration – grant of leaver exceeding 3 days for induction trainees, discharge of trainees from training and detention of trainees.

· Estate Management.

· Co-ordination with field units and reporting to Directorate.

· Performance appraisal of Vice-Principal, Administrative Officer and Personal Assistant to Principal.

	Assistant Postmaster General
	Section Supervisor 1-3,

Clerical Staff 6-10, Group ‘D’ 2-3
	· In charge of sections for example staff/mail/establishment and planning/vigilance and investigation/stores and printing etc. Assist the Head of the Circle in inspection, investigation and supervision because of the nature of his job. Both a Desk Officer as well as an inspecting Officer. Head of the Circle can depute him away from Headquarters particularly in serious cases of robbery abstraction or fraud.

	Deputy Director/Vice Principal Training Centre
	
	· Training time-table preparation and monitoring.

· Faculty arrangement

· Exercising administrative powers over non-gazetted staff.

· Exercising statutory powers over Group ‘C’ staff.

· Appellate powers over Group ‘D’ staff.

· Imparting training in classroom

· Monitoring training administration.

· Day-to-day training administration.

· Grant of leave to trainees within three day limit.

· Disciplinary authority in case of trainees during training.

· Performance appraisal of Lecturers and instructors.

	Assistant Director
	
	· Such post holders perform the same nature of hob as done by the Assistant Postmaster General except that their span of control is shorter and they are not deputed by the Head of Circles for special investigation etc.

	Assistant Director(OL) /

Hindi Officer
	
	· The translation work from English to Hindi and vice-versa and vetting thereof.

· To acquaint the officers and staff of the department with the provisions of the OL Act, OL rules and Government orders related to the Official Language and Hindi Training and to help them in implementing the same.

· To ensure proper compliance of the provisions of the Official Languages Act and the orders pertaining to Hindi Teaching Scheme and Official Language Policy in the Department and in its subordinate formations.

· To work as the Secretary of the Official Language Implementation Committee of the Department/Office and to convene its meeting from time to time, prepare the agenda and minutes of the meetings and to coordinate the action taken on the decision taken in the meetings.

	
	
	· To make suggestions from time to time for promotion the progressive use of Hindi and to keep liaison with the Official Language Department through proper channel.

· To prepare the reference and help literature and to assist the Officers and staff in learning Hindi and using Hindi in official business.

· To organize Hindi Workshops with a view to remove the hesitation and also to train the officers/staff in doing their official work in Hindi.

· Introduction of various incentive schemes and implementation thereof.

	Administrative Officer
	
	· Exercising administrative powers over Group ‘D’ staff.

· Exercising statutory powers over Group ‘D’ staff.

· Performance appraisal of Group ‘C’ staff.

· Exercising powers of drawing and disbursing officer.

· Administrative management.

· Imparting training in classroom

· Grant of leave to Group ‘C’ & Group ‘D’ staff

· Supervision over campus management.

· Day-to-day administration of training centre.

· Staff deployment for campus management.

· Trainee welfare matters.

	Senior Superintendent and Superintendent of Postal and RMS Divisions
	
	Personnel Management

· Controlling Authority for Group ‘C’ and Group ‘D’and GDS officials posted in the division

· Appointing Authority for the Group C, Group D and GDS officials in the Division

· Reviewing Authority for postal assistants

	
	
	Financial Management

· Budgeting for the division

· Monitoring expenditure for achieving economy in administrations.

· Exercising full delegated financial powers in respect of operational matters,

Technical Functions

· Management of customers services through network of the post offices.

· Collection/transmission and delivery of mail within the division

· Management of postal estates.

· Planning and execution of modernization programmes in the post offices/RMS offices.

· Monitoring of redressal of public grievances

· Development of management information system for effective management.

Co-ordination Activities.

· Co-ordination with the State Government Authorities and other Central Government Organizations within the division.

Overseeing the work of Dak Adalats for settlement of public grievances.

	Superintendent of PSD
	Supervisory (ASP/ASRM/IPO) 3-4, Postal Assistant
	· He is in charge of the PSD/CSD. He is the Head of the Office.

· Exercise full administrative powers over the clerical staff also the disciplinary authority.

· Recruiting, appointing authority for the Group ‘D’

· Responsible for procurement and supply of stores.

· Responsible for printing and purchase of forms after obtaining the approval of the competent authority in the circle office.

· Co-ordination with other organization like DGS&D, Govt. Printing Press, Private Printing Industry, Railway.

	Superintendent, Circle Stamps Depots.
	Duprtbidoty (HSG II/LSG) 2-1

Postal Assistant –6

Group ‘D’ –6
	· Officer in charge of the Depot having annual financial turnover of minimum of Rs.50 crores.

Procurement Function

· He is responsible for procuring the quarterly requirement of stamps/stationery, NSCs, KVPs, IVPs, etc. of the Head offices under the circle.

· To place indents to the Central Stamps Store, Nashik for quarterly requirements of the stamps.

· To monitor receipt of supply.

Custodial Security Functions.

· Joint custodian of stamps/stationery certificates.

· To ensure sufficient number of receiptables with double lock arrangements.

· To ensure adequate arrangements

· To maintenance of Stock register.

	
	
	Supply Functions

· To ensure supply of Stamps/Certificate to all the Head Post Offices.

· To ensure timely disposal of unserviceable packing materials.

Staff Functions

· Recruitment of Group ‘D’ Staff

· Exercise of disciplinary powers.

· Sanction of personal claims.

	Inspector of Post Office (D/O)
	
	· Active assistance to the Superintendent in discharging of his various duties and responsibilities. Responsible for proper preparation quarterly indents of Stamps and Stationery, NSCs, KVPs etc., personal supervision over the work relating the issue of stamps and stationeries for dispatch to post offices. Personal supervision on the opening of wooden cases and Bags containing stamps and stationery etc., personal supervision over the work relating to stocking of stamps and stationeries in the various strong rooms. Will over see the indents received from the post offices in regulating the supply as per stock positions. Will render general assistance whenever necessary.

	Sub Divisional Inspector/Assistant Supdtt.
	PostmanEstablishment (15to 60), Group D (25 to 40), GDS Establishment in Sub Divisions (50 to 100) in Sub-Divisions
	· He is a Junior Manager of the Department responsible for operation, planning and development at field level

· He is the appointing authority for Group D officials and GDS officials in Branch Post Offices and Time Scale Sub Offices in the sub division

· He is also the disciplinary and leave sanctioning authority for postmen working in the Sub Division

	
	
	· He carries out Inspection of Sub and Branch Pos in the Sub Division

· He Assists the Divisional Head in the Inspection of the head offices

· He carries out verification of balances of all SB/RD/TD Accounts in the Post Office in the case of SB Frauds committed by the officials

· He carries out verification of payment of money orders paid by the postmen every month on random basis and special verification in case of fraud

· He carries out verification of genuineness of withdrawals for Rs 2500/- and above on cent per cent basis in single handed sub post offices and Branch Post Offices

· Data collection for postal planning and opening of new Post Offices

· Verify correctness of statistics collected by post offices for sanction of additional staff owing to increase in work load

· Carries out investigation of fraud and public complaints

· General purpose duty like painting of letter boxes in the sub division, arranging hired accommodation for post offices, maintenance of mail lines etc

· At sub Divisional level he maintains liaison with State Government authorities, and important public persons and customers.

	Lecturer Training Centre
	
	· Imparting training in classroom.

· Preparation of training materials.

· Help in training design.

· Development of new training methodologies.

· Monitoring of mess and hostel.

· Course co-ordination.

· Course evaluations.

	Physical Training Instructor
	
	· Physical training of trainees

· Extra-curricular activities of trainees

· Organizing games and events

	Assistant Manager

(Canteen)
	
	· Receiving orders, assigning duties to the bearers for service in the canteen and in the rooms of officers/staff. Preparation and submission of accounts.

	Section Supervisor (Circle Office)
	
	· Disposal of important receipts and those, which present any special features either personally or given specific instructions to concerned DA.

· To keep special watch on progress of important cases.

· Maintenance of proper list for distribution of work in section.

· Scrutiny of assistant’s diaries in ko0rder to see that all receipts given to them are entered in them properly.

· Checking of abstract of weekly arrears of papers in assistant’s diaries at the end of each week to verify their correctness.

· Examination of table of one clerk at least every day in order to see whether any receipt or file is lying for a long time.

· Up-to-date maintenance of sectional notebook.

· Preparation of weekly area report and its submission to sectional officers.

· Scrutiny of monthly statement cases pending disposal over three months.

· Maintenance of calander of outward and inward returns.

	Jr.Engineer (Building)
	
	· To collect engineering data for estimates and prepare rough drawing and site plants connected there with.

· To supervise and see that all work under his charge are done with specifications.

· To remain all site through out in order to see that works are done properly and in accordance with departments.

· To arrange for the materials, T&P from store/local purchase and issue materials, T&P to contractors in time.

· Custody, care, maintenance and proper accounting of Government material and T&P.

	
	
	· To record measurements of work done by contractor.

· Preparation of abstract of measurement at the time of preparation of bills at the time of closing of muster rolls.

	
	
	· Preparation of recovery statements for the material/T&P supplied to contractors.

· Preparation of theoretical consumption statements.

· Submission of progress report of works.

· Maintenance of registers of inspection of buildings.

· Preparation of completion drawing, extra and substituted items statement, deviation statement and reduction rate statement.

· Mark the attendance of W.Charge, regular staff and maintenance of muster roll.

· Arrangement of C/L required for departmental works.

· Preparation of estimates for additions and alterations in buildings.

· Preparation of estimates for annual repair/special repair and petty works.

· Furnishing full details for preparation of supplementary estimates and revised estimates.

· Submission of reports all accidents and arrangements for medical aid and first aid in case of accidents.

· Submission of occupation and vocation reports buildings in his charge.

· Detection and reporting of unauthorized occupation, encroachment and unauthorized addition and alterations.

· Maintenance job drawing of buildings under his charge.

· Disposal of surplus unserviceable materials.

	Office Supdtt. (Circle Office)
	
	· General supervision and direct responsibility for central registry, issue and despatch, old record section and reception.

· Control over Office stock and stationery.

· Scrutiny and distribution of disputed papers of dak.

· Posting of clerical staff including stenos in sections/offices.

· All leave cases of clerks.

· House keeping.

· Maintenance of CRs of class four officials.

· Receipt despatch and distribution of telex messages.

· Joint custody of cash of Circle Office with ADPS incharge of accounts and pension Section.

· Receipt and circulation of DG dak and newspaper cuttings.

	Circle Complaint Officer
	
	· He is the Chief Grievance Redressal Officer.

· Monitoring of redressal functions of the divisional Units.

· Enquiring into cases of complaint of serious nature as may be ordered by the Head of the Circle.

· Organising Lok Adalats at the Circle levels.

· Submission of reports to the Directorate as prescribed.

	Clerk
	
	· To maintain various Registers like Stock Registers, Dead Stock Registers, Preparation Registers, Sales Registers, Coupon Sales Registers, Kitchen Register etc.

	Sorting Compilor
	
	· To deal with cases of issue of DML of Post Offices in direct correspondence with the Offices/Section of this division.

· To deal with cases of DML/Sorting/’A’ order of the respective Division.

· To maintain files of monthly sorting order/sorting memo and airmail order.

· To carry out correction in DML and sorting list according to the orders/instructions issued in this regard time to time in r/o all offices/section.

	
	
	· To prepare register of due mail list and sorting lists of division.

· to deal with cases relating to change in mode of transmission.

· To attend correspondence relating to checking and amendment in due mail and sorting list.

· to deal with cases of introduction/disconnection of bags and their correspondence.

· to maintain reminder diary.

	Cashier
	
	· To disburse pay and allowance to the staff after bringing the cash from Post Office.

· To deduct dues of Co-operative thrift Bank/Society and remit them to the concerned Bank/Society and keep in records to deal with the correspondence relating thereto.

· To deal with the items of stamp imprest of SRO/HRO Ludhiana.

· To keep one key of the safe in his personal custody and he will be jointly responsible with SRO/HRO for safe custody of cash during all times.

· To do any other duty required of him by SRO/HRO.

	Complaint and Public Grievance Inspector
	
	A complaint and grievances Inspector is generally, called CI and he is I/C of complaint branch and is required to attend all public complaints in regard to service. Besides this he is required to attend all such duties as or assigned by the Divisional Supdt. He is required to supervise the work of all branches which have been placed under his control in addition to complaint section. He is responsible for timely submission of information to higher officers in r/o complicated cases and also ensure timely submission of returns higher/Circle Officer.

	Development Officer (PLI)
	
	· Publicizing and marketing PLI Schemes by distribution of literature, lectures and personal liaison.

· Procurement of effective PLI business by personal contact/liaison with various government institutions, public undertakings and autonomous Organisations.

· Verification of PLI Claims.

	Postal Assistants (Circle Office)
	
	· Receipt and registration of dak.

· Disposal of dak by submitting in files.

· Maintenance of rulings and circulation thereof.

· Noting and drafting.

· Maintenance of reminder diary, guard files.

· Processing of Parliament Questions and VIP references.

· In addition to above, Postal Assistants (Circle Office) working in PLI Branch discharge following other duties:-

· Data entry operation on computers.

· Generation of various information reports for –

· Preparation of History sheets.

· Issue of new policy.

· Posting of premium in individual a/c.

· Processing of loan applications.

· Settlement of claim.

· MIS

	Senior P.A.(Gazetted) with Heads of Circles/Regions
	
	· Taking dictation in shorthand and its transcription.

· Fixing up of appointments.

· Screening the telephone calls and the visitors in a tactful manner.

· Keeping an accurate list of engagements, meetings etc. and reminding the officer sufficiently in advance for keeping them up.

· Maintaining in proper order the papers required to be retained by the Officer.

· Keeping a note of the movement of files passed by the Officer and other officers, if necessary.

	
	
	· Destroying by burning the stenographic record of the confidential and secret letters after they have been typed and issued.

· Carrying out the corrections to the Officer’s reference books.

· Maintenance of CR dossiers and attending to related matters.

· Relieving the boss of much of his routine work and generally assisting him in such a manner as he may direct.

	Stenographer Gr.II(with Director of Postal Services)
	
	· Taking dictation in shorthand and its transcription.

· Fixing up of appointments.

· Screening the telephone calls and the visitors in a tactful manner.

· Keeping an accurate list of engagements, meetings etc. and reminding the officer sufficiently in advance for keeping them up.

· Maintaining in proper order the papers required to be retained by the Officer.

· Keeping a note of the movement of files passed by the Officer and other officers, if necessary.

· Destroying by burning the stenographic record of the confidential and secret letters after they have been typed and issued.

· Carrying out the corrections to the Officer’s reference books.

· Maintenance of CR dossiers and attending to related matters.

· Relieving the boss of much of his routine work and generally assisting him in such a manner as he may direct.

	Stenographer Grade-III(In the Circle Office)
	
	· Receiving the telephone calls.

· Taking dictation of inspections/visits of divisional heads and of minutes of meetings with Unions.

· Maintenance of CR dossiers and attending the matters connected therewith.

· Maintaining in proper order the papers required to be retained by the Officer

	Stenographer Grade III(In the divisional office)
	
	· Receiving the telephone calls.

· Taking dictation of inspections/visits of divisional heads and of minutes of meetings with Unions.

· Maintenance of CR dossiers and attending to matters connected therewith.

· Maintaining in proper order the papers required to be retained by the Officer.

	Postman
	
	· Delivery of postal articles in his beat

· Sorting of letters beatwise in the delivery post office

· Preliminary sorting of outward mail from the post office in District wise bundles

· In rural areas he also sells postal stationery

MANUAL-3

CHANNELS OF SUPERVISION AND ACCOUNTABILITY:- DECISION MAKING PROCESS

The Organization Chart of the Department is provided at the end.

The Postal Services Board is the apex management body of the Department, comprising the Chairman and three Members. The three members of the Board hold functional portfolios of Operations and Marketing, Development and Personnel. The Joint Secretary and Financial Adviser to the Department is a permanent invitee to the Board. The Board is assisted by the Secretary, Postal Services Board. Deputy Directors General, Directors and Assistant Directors General provide necessary support to the Board at the Headquarters.

The organizational set up of the Department has been undergoing restructuring in recent times as a response to the challenges faced due to induction of technology. The functional restructuring is designed to tackle the transitional problems of change giving due importance to the coordinating and monitoring role of the higher management. Steps have been taken to substitute the traditional pyramidal system with a desk system to support the management. These reforms were introduced to infuse the system with dynamism needed to create a responsive, sensitive & efficient management.

For providing postal services, the whole country has been divided into 22 Postal Circles. Each circle is co-terminus with a State except the North Eastern Circle which comprises six North Eastern States, Maharashtra Circle which includes Goa, West Bengal Circle includes Sikkim and the Union Territory of Andaman and Nicobar Islands, Kerala Circle includes the Union Territory of Lakshadweep and Punjab Circle includes the Union Territory of Chandigarh. A Principal Chief Postmaster General/Chief Postmaster General heads each Circle. Each circle is divided into Regions comprising groups of field units, called Divisions (Postal/RMS Divisions). Each Region is headed by a Postmaster General who is the Postal Manager of the area. In the Circles and Regions there are other functional supporting logistical units like Stamp Depots, Store Depots and Mail Motor Service.

Over and above these 22 Circles, the communication needs of the armed forces are catered to by the Base Circle. Base Circle is headed by the Additional Director General, Army Postal Service. The officer cadre of Army Postal Services is drawn on deputation from the Indian Postal Service. 75 per cent of the other ranks of the Army Postal Service are drawn from the Department of Posts and the remaining personnel are recruited by the Army.

Post Offices in the country are categorized as Head, Sub and Branch Post Office. Gramin Dak Sewa Post Offices are located in rural areas. The Sub Post Offices are departmental offices located in both rural and urban areas. Head Post Offices are graded into five categories according to their workload and staff strength, the largest being the General Post Offices at Mumbai and Kolkata, followed by GPOs at Ahmedabad, Bangalore, Chennai, Delhi, Kanpur and Lucknow.

At the circle level, the Chief Postmaster General is over all in-charge of administration and operations of the units under his jurisdiction for all purposes. The larger circles are further divided into Regions under the Postmasters General. The circle/Region is further divided into Divisions which are headed by Gr. ‘A’ or Gr. ‘B’ Officers. The Divisions comprise of Sub-Divisions, Head Post Offices, Sub Post Offices and Branch Post Offices, which are the basic operational units for Postal Services. The Divisional Superintendent is overall in-charge of Administration and Operations in the Division and reports to the Regional Postmaster General/Chief Postmaster General. The Chief PMG and PMG are assisted by the Directors of Postal Services, Assistant Postmasters General and Assistant Directors. Just as the Divisions report to the Regional/Circle office on behalf of all their units, the circles report to the Directorate which is the policy and planning body as mentioned above.

Within the Directorate, the channel of submission and level of final disposal of cases have been decided in view of paras 17, 22 and 23 of Manual of office procedure and instructions of the Ministry of Personnel, PG & Pension, Department of Administrative Reforms and Public Grievances and Cabinet Secretariat issue from time to time. The following arrangements are followed:-

	Officers/Official

	Level of Submission

	LDCs to Assistants with less than five years of service

	Section Officer

	Assistants with more than five years service

	ADG or Director where there is no ADG

	Section Officers/Assistant Directors/Desk Officers

	Director or DDG where there is no Director

	ADsG

	DDG

	Directors

	DDG or Member where there is no DDG

	DDsG/Sr. DDG

	Member or Secretary.

MANUAL-4

NORMS SET FOR THE DISCHARGE OF FUNCTIONS

NORMS FOR VARIOUS POSTAL SERVICES

Department of Posts is proud to have the largest postal network in the world.

Our service area continues to expand to reach people even in hilly, difficult and inaccessible terrains. At the same time there is a continuous endeavor to improve our services/operations with innovative ideas and induction of technology. Our commitment towards rendering better service emanates from our Mission. Our Mission guidelines are:

 [image: image7.png]

Total dedication to understanding and fulfilling customer needs;

 [image: image8.png]

Total devotion to providing efficient and reliable service which the customers consider to be value for money;

 [image: image9.png]

Total commitment to providing challenging and rewarding career for every employee;

 [image: image10.png]

Total recognition of the responsibilities as a part of the social, industrial and commercial life of the country

 [image: image11.png]

Total enthusiasm to be forward looking and innovative in all areas.

The Department has formulated and implemented in all major offices its citizen's charter, which is an expression of our commitment towards improving our services offered to make them more efficient and responsive and at the same time making our working more transparent to our valued customers.

The citizen's charter is an attempt to bring the Department closer to its customers.

Our Citizen's Charter Commitments
[image: image12.png]

We will treat you with courtesy and consideration.
[image: image13.png]

Our staff will be helpful.
[image: image14.png]

We will attend promptly to your enquiries and complaints.
[image: image15.png]

We will provide all the necessary information at customer care centers.
[image: image16.png]

We will speedily redress customer grievances.
[image: image17.png]

We will make posting facilities easily accessible as far as possible.

Counter Services
In the post office, we offer various services to our customers. These services can be broadly classified as postal and non-postal services. A large number of post offices are computerised today. We aim to extend this computerisation further covering more and more offices. In these computerised post offices various services are provided at the single window.

The postal services offered include registration of letters and parcels, booking of value payable letters and parcels, booking of money orders, certificate of posting, sale of stamps and postal stationary etc.

Various premium services are also available at selected post offices.

Post offices besides offering postal services, also offer banking services, speed post, money transfer services, life insurance schemes, pension payment, payment of telephone bills, electricity bills etc. as an agency function.

In addition to the post offices, designated RMS offices also offer some counter services.

Some post offices also work for extended hours to enable customers book their articles even beyond normal working hours.

We in the department of posts are committed to providing prompt and efficient counter services, expecting you to fulfill your customer’s obligations.

CUSTOMER’S OBLIGATION
At The Counter

Please make sure you are standing in a queue at the counter. Prior to coming to the counter, please complete all requisite forms related to the service in legible handwriting or in a clear print. Please make sure you tender exact change at the counter or affix correct amount of postage.

Delivery Services

We deliver unregistered, registered mails, parcels, money orders and various premium products to the addressee at his doorstep and through post boxes or bags or deposit boxes in multistoreyed buildings, chawls etc.

The Department is committed to provide these services on all working days through delivery post offices.

During festive seasons special arrangements are made for handling greetings mail at designated post offices, where you are actually involved in sorting out your greeting cards destination-wise. Thus with your co-operation, you will be ensuring expeditious disposal of greetings to your near & dear ones.

Our Delivery Norms

Our broad delivery norms are;

	MAIL DESTINATION
	DATE OF DELIVERY

	Within city/town/district
	Within 2 days after day of posting

	Inter-metro
	Within 2-3 days after day of posting

	Within state
	Within 3 days after day of posting

	Inter-State Capital
	Within 3 days after day of posting

	Inter – State
	Within 3-5 days after day of posting

These norms apply to normal areas. Mail relating to hilly and remote areas will take longer, as per specific local conditions. One day more will be required for parcels and registered articles. Money orders may take 1-2 days more depending on the distance and points of handling.

We aim to deliver 90% of the mails within the norms (time frame) subject to your fulfillment of the obligations such as correctly addressing/pin coding your mail and to the running of air/rail/road transport schedules.

CUSTOMER’S OBLIGATION

[image: image18.png]

Pack And Wrap Your Mail Properly

Due to improper packing or wrapping, articles sometimes do get damaged. Please pack your article in the prescribed manner before coming to the counter. All the required information about the way of packing and thereby protecting your article can be obtained at the Inquiry Counter or Customer Care Centres at the post offices.

[image: image19.png]

Please do ensure that you are not sending contraband or prohibited goods. If your article is weighing more than 200 gms, it should be packed in such a way that it can be opened for security check and yet be reclosed effectively.

[image: image20.png]

Correctly Address Your Mail

You must write the complete address i.e. house no., name of the street, locality, city, district, pin-code etc. of both the addressee and the sender legibly on articles posted. The size of the article should strictly conform to the standards laid down in terms of shape and size. Your article is sorted on the basis of the pin-code that you write on it. In order to prevent missending or misrouting and loss or delay in the delivery of your article, please write correct pin-code at the appropriate place on the article, which would help us to quickly deliver your mail.

[image: image21.png]

If you are not sure of pin-code, please look up the pin-code directory or get it from the inquiry counter at the post office or at Customer Care Centre.

[image: image22.png]

Please provide telephone numbers of addressee if you are using our Premium Services.

[image: image23.png]

Correctly Post to Facilitate Fast Delivery
[image: image24.png]

Please ensure you post your letter early in the day so that it catches the out going carries. You should hand over greeting cards during the peak seasons at the counter in the post offices for quick processing.

Presort Your Mail and use Post Boxes/Bags

If you are to send mail in bulk, you should pre-sort the mails according to the delivery post office, town or district and prepare separate bundles to ensure speedier transmission.

If you are receiving mail in large numbers ask for Post Box or Post Bag at your delivery post office. That will ensure greater care and security for your mails and you can pick them up at your convenience.

If you are residing in a tall multi storeyed building, kindly appreciate the problem faced at your postman. You should have your own mail-box on the ground floor only

Inform About Change In Address

You might be changing your residence or your office, but have you informed your post office? Please notify change of your address to the delivery post office as soon as possible, also to those who frequently send you mail, to avoid non delivery of your articles.

Financial Services

As we have an extensive network, post offices serve the nation by providing various agency services like banking services. The banking services offered at post office counter are:

1. Savings Bank Account
2. Recurring Deposit Account
3. Time Deposit
4. Public Provident Fund Account
5. Monthly Income Scheme
6. National Savings Scheme Account,1992
7. National Savings Certificates VIII th issue
8. Kisan Vikas Patras
9. Senior Citizens’ Savings Scheme

Saving Scheme Transactions Norms

All transactions related to various schemes offered by us are government by norms fixed by us. The norms are as follows.
	Type
	Savings Activity
	Post office
	Time Frame

	Saving Account
	Opening of account

Subsequent deposits

Withdrawals
	Head post office
	Same day

	
	
	Sub Post office
	Same day

	
	Transfer of account
	Application given at P.O where account Stands
	Within 10 working days

	
	
	Application given at transferee P.O.
	Within 20 working days

	
	Closure/premature closure of account
	RD Head Post Office

 Sub Post Office

 Branch Office/ED
	Same Day

Within 2 days

One week

Within 6 working days

	
	
	MIS HO
	Same day

	
	
	MIS SO
	Same day

	
	Settlement of deceased claim case
	With nomination
	Within 10 working days

	
	
	Without nomination but with proof of succession
	Within 30 working days

	
	Issue of duplicate passbook
	 HO & SO
	Within a week

	
	Return of passbook (received for interest posting)
	
	Within 10 working days

	Certificates
	Issue of certificate
	Head post office
	Same day

	
	
	Sub Post Office
	Same day

	
	
	Extra Departmental Post Office
	 Same day

	
	Transfer of KVP/NSC
	Application at Post Office of registration
	Within 10 working days

	
	
	Application at other Post Office
	Within 20 days

	
	Encashment of IVP/KVP/NSC
	Office of issue
	Same day

	
	
	Other Office
	Within 30 working days

We aim to provide various savings services within the time frame subject to fulfillment of your obligations and the other necessary formalities.

CUSTOMER’S OBLIGATION

Don’t Leave Counter Without A Receipt
Always insist on having a receipt, whether it is at the time of opening a new account in the Branch Post Office, or handing over your passbook for interest posting. Please remember a receipt is a proper receipt. Don’t accept receipts on blank piece of paper even if it is date stamped by post office. Please avoid keeping signed withdrawal forms in the passbook, somebody might just walk away with your money. Always insist on signed counterfoil of the pay-in-slip duly stamped and signed by postmaster for deposit in your account either through cash or cheque. Please give receipt of amount of withdrawal on the back of the withdrawal form. You might be wanting to transact through NSS agents/PRF agents/Mahila Pradhan Kshetriya Bachhat Yojna appointed by the state Govt. and National Savings Organisation, please get the authenticity of their agency and receipt verified from the office of transaction and concerned Superintendents of Post Offices/Postmasters.

Pay Attention To Your Passbook

After having done a transaction, do a thorough scrutiny of your balance. After completion of financial year i.e. on 31st March every year, please present your passbook for interest posting and verification of balance. Have you kept your savings certificates i.e. KVP/NSC in safe custody? If not please do. As a measure of abundant precaution, note down their number, office of purchase, date of purchase etc. at a place where you can easily find them incase you have lost the certificate and want to inform the authorities.

Do Nominations Properly

Do not neglect or delay nominations in case of accounts or certificates. If you want to change nominations, please do it as the earliest, correctly according to the rules.

Premium Services

In response to the specific needs of our customers we are offering various efficient, time-bound and reliable value added services meeting the needs of specific customer segments.

Premium services offered include Speed Post (including Speed Post Money Order), Express Post, Sattelite Mail and other premium services (at some centers) like Business Post (mass mailing), Gift delivery, corporate Money order etc.

There are a number of National Speed Post centres with Express Parcel Service facility.

Each speed post centre, in charge of a Manager, is in turn, controlled by the Business Development centre in office of Postmaster Genera/office of Chief Postmaster General. In case of your query is not fully answered at the Customer Care Centre or at the Facilitation Counter you should approach the above-mentioned controlling authorities.

Delivery Norms For Premium Products

We give special attention to our premium services. So if you want to avail of guaranteed time bound services, please make use of our premium services.

Delivery of those products is governed by norms which are dependent on destination and distance. The norms are:

	Type Of Service
	Day Of Delivery

	 Speed Post
	 1-3 days depending upon distance/ destination

	Express Post
	2-4 days depending upon destination

	Satellite Post
	1 day between VSAT stations

Life Insurance Schemes
The Department apart from offering postal services also provides insurance cover to Government/Semi-Government/Public Undertaking employees through Postal Life Insurance (PLI) schemes. Various PLI schemes that are being offered are whole Life Insurance, Endowment Assurance, Convertible Whole Life Insurance, Anticipated Endowment Assurance for 15 years and 20 years. Yugal Suraksha (Joint Life Insurance) for 5 to 20 years and Rural Insurance

Norms for PLI Activities
Various activities pertaining to Postal Life Insurance are controlled by a time frame laid down by the Department. The norms are as below:

	Issue of acceptance letter
	Within 1 month when all formalities are completed

	Issue of Policy Bond
	Within 3 months when all formalities are completed

	Inter- Circle transfer of policies
	Within 15 days when all formalities are completed

	Settlement of claims on maturity completed in all respects
	Within 30 days when all formalities are completed

	Settlement of claim on death with nomination
	Within 3 months when all formalities are completed

	Paid up value
	Within 3 months when all formalities are completed

	Loan for policies
	Within 1 months when all formalities are completed

	Acceptance of proposal and issue of PR Book
	 One month

All the information regarding PLI that you desire can be obtained from the inquiry counter and facilitation counter of post offices and also from Development Officer, PLI located in Regional Postal head quarters or from PLI divisons at the head quarters of the Postal Circle.

How to get information
You might be wanting information on various services offered by the Post Office. This can be obtained at the inquiry counter of the Post Office or at of your city.

You can also approach the Postmaster for your special queries.

In case you are using our premium services you can also approach the Manger Speed Post Center or Officer in charge of Business Development Cell in Regional Office/Circle Office.

Complaint
We do our best to serve you whether it is at the counter or in delivering mail to you.

But you may not be fully satisfied with our services and as a result you might want to bring it to our notice.

To take care of your complaints and suggestions we have a public grievances redress system. You can lodge your complaint in the post office with the post master regarding the quality of service that you have received. Your complaint will be acknowledged. Your complaint will be attended to and disposal norms will be as follows

	Type of service
	Settlement Time

	Counter Service
	Within 2 months as far as possible

	Registered articles/insured parcels including A.D
	Within 6 months as far as possible

In case you are still not satisfied you can approach the concerned Superintendent of Post Offices with your complaint. If your complaint is still not satisfied, you can write to Deputy Director General (Public Grievances), Dak Bhavan, Sansad Marg, New Delhi-110001 (Phone No:- 011-3737306)

In course of your dealing with post office if you have any specific comments about the service you have received, please fill up the Comments Card available with the postmaster which will help us to serve your better.

Compensation
We are not liable for any loss or damage to letters carried by the ordinary letter service. But in some cases you are entitled to compensation depending upon the type of service that you have availed. Compensation claims should be submitted to the Postmaster of the office where you booked the article after completing the formalities. However we suggest that you send your valuable mail either by Speed Post or Registered Post.

OUR CITIZEN’S CHARTER

[image: image25.png]

We will treat you with courtesy and consideration
[image: image26.png]

Our staff will be helpful.
[image: image27.png]

We will attend promptly to your enquiries and complaints
[image: image28.png]

We will provide all the necessary information at the Customer Care Centres & Inquiry Counter
[image: image29.png]

We will speedily redress customer grievances.
[image: image30.png]

We will make posting facilities easily accessible as far as possible

What we offer you:
1. Our Counter Services
[image: image31.png]

We offer our services at the counter
[image: image32.png]

Some of our offices work for extended hours
[image: image33.png]

We are at the counter will provide you with prompt & efficient services

2. Delivery service:-
[image: image34.png]

We deliver at your address
[image: image35.png]

We also have customized delivery

Through Post Box/Post Bag/Deposit Box

[image: image36.png]

We aim to deliver 90% of mail within norms
[image: image37.png]

Delivery norms are available at the Customer Care Center.

3. Financial Services
[image: image38.png]

We offer savings bank and savings certificates services
[image: image39.png]

We offer sattelite transfer of cash
[image: image40.png]

Our transaction norms are available at customer care center

4. Premium Products
We cater to your specific mailing needs through speed post, Express Post, Satellite Mail, Gift Services etc.

Our delivery norms are available at the Customer Care center

5. Insurance Services
[image: image41.png]

We offer Postal Life Insurance (PLI) & Rural PLI services in various attractive schemes.
[image: image42.png]

Activities norms are available at the Customer Care Centre.

Useful Tips

	[image: image43.png]

Pack & Wrap your article properly.
	[image: image44.png]

Address your mail correctly.

	[image: image45.png]

Use pin-code always.
	[image: image46.png]

Post correctly to facilitate fast delivery.

	[image: image47.png]

Do nominations promptly
	[image: image48.png]

Pre sort your mail and use Post Box/Bag

	[image: image49.png]

Inform us about your change in address
	[image: image50.png]

Don’t leave counter without a receipt

	[image: image51.png]

Pay attention to your passbook
	

 NORMS FOR ADMINISTRATIVE FUNCTIONS

With respect to official dealings at the postal headquarters (Directorate), the time limits/norms as prescribed by Ministry of Finance and Planning Commission are adhered to on budget related matters. Norms as laid down by O&M Unit are followed to deal with the following items:-

[image: image52.png]

Parliamentary references

 - same day

[image: image53.png]

Audit Paras

- two weeks

[image: image54.png]

Inter Branch references/clarifications
- one week

[image: image55.png]

VIP references

- one week

[image: image56.png]

 Public references

- two weeks

As per O&M guidelines, cases are disposed by not more than three levels. Ordinarily not more than two working days are taken for disposal of a case by the officer of the Division. List of pending cases are reviewed by Divisional head on monthly basis as prescribed

Norms evolved (internal) for disposal of various Items of Work in Admn. Section

	S.No
	ITEM
	Max. number of working days for disposal of application.

	1.
	Forwarding of applications for higher posts
	10

	2.
	Grant of Leave
	15

	3.
	Grant of Increment
	During the 1st week of the month in which increment is due.

	4.
	Honorarium
	15

	5.
	Furnishing of various types of reports
	By the due date

	6.
	Verification of various types of applications e.g. GPF, LTC advance etc.
	05

	7.
	Pay fixation
	10

	8.
	Issue of NOC
	15

	9.
	Encashment of unutilized earned leave after retirement
	07

	10.
	Acceptance of nominations of DCRG/Family Pension/GPF
	10

Norms for disposal of cases in Cash &Accounts/Pay Bill Section

	S No
	Item of work
	Working days required for disposal of case
	Remarks

	1.
	GPF Advance/withdrawal
	5
	

	2.
	GPF & Retirement Benefits (Except CGEGIS)
	-
	On the date of retirement provided requisite papers received from DA (P)

	3.
	CGEGIS
	30
	Subject to availability of Service Book complete in all respects

	4.
	LTC/TA/FTA Advance
	5
	

	5.
	Final settlement of LTC/TA/FTA bills
	5
	

	6.
	Festival Adv
	-
	2 days before the festival. Application for festival advance must reach seven days before the date of festival

	7.
	Honorarium/ OTA/Tuition Fee
	-
	Payment one in a month on 25th of each month in r/o the applications received by 15th of the month.

	8.
	HBA
	30
	

	9.
	Motor Car/Computer/Scooter
	15
	Subject to release of funds by Budget Section

	10.
	Cycle & Other Short term advances
	7
	

	11.
	Assignment of CGEGIS fund to financial institutions
	5
	

	12.
	Medical Advance
	5
	

	13.
	Medical Reimbursement
	25
	Subject to the claims being complete

	14.
	Telephone Bills
	5
	

	15.
	Contingent Bills
	5
	

	16.
	News Papers Bills
	5
	Payment once in a month on 20th of each month in r/o the applications received by 15th of the month.

	17.
	Conveyance/Tea/Other Petty bills
	5
	

	18.
	Air India/India Air Lines Bills
	20
	

	19.
	Assessment of Income Tax
	-
	Twice during the year. Once in Nov. of each year & the final assessment in Feb. of each year.

	20.
	Issue of Form 16
	-
	30th April of each year

	21.
	Submission of Income Tax Return in Form 24
	-
	31st May of each year

	22.
	Fixation of Pay
	15
	

	23.
	Arrears after pay fixation
	30
	

	24.
	Periodical Increment Certificates
	-
	By 15th of each month

	25.
	Disbursement of salary
	-
	On the last date of each month, except for the month of March payment for which is made on the Ist working day of April.

	26.
	Credit of undisbursed A/c
	-
	Before salary date

	27.
	Schedules
	-
	By 10th of each month

	28.
	Service Verification
	15
	

	29.
	GPF Statement of Class IV Staff
	-
	By 31st July of each year

	30.
	GPF Statement of Other Staff
	15
	After receiving from DA (P)

	31.
	Reconciliation of Accounts with DA (P)
	-
	By 10th of each month

	32.
	Payment of DA arrears
	5
	

	33.
	Payment of Bonus
	10
	

	34.
	Pay Advance
	5
	

	35.
	Pay Certificate/LPC
	15
	

	36.
	Deposit of Cheques to P.O.
	2
	

	37.
	Payment by Cashier
	2
	

	38.
	NDMC/MCD Guarantee
	2
	

	39.
	RE/BE/FG
	-
	As per scheduled time

	40.
	Parliament Questions
	-
	-do-

	41.
	Periodical Statements
	-
	-do-

	42.
	Audit Objection
	-
	-do-

Norms for opening for post offices in Rural areas.

The following norms for opening of Branch Post Offices in rural areas came into effect from 1st April, 1991.

1. Population

a. In normal areas 3000 population in group of villages.

b. In hilly tribal desert and inaccessible areas, 500 population in an individual village or 1000 in a group of villages.

2. Distance.

a. In normal areas, the minimum distance from the nearest existing post office will be 3 km/

b. In hilly, tribal, desert and inaccessible areas, the distance limit will be the same except that the hilly areas, the minimum distance limit can be relaxed by the Directorate in cases where such relaxation is warranted by special circumstances which should be clearly explained while submitting a proposal.

 3. Anticipated Income.

a. In normal areas, the minimum anticipated revenue will be 33.33 % of cost.

b. In hilly, tribal, desert and inaccessible areas, the minimum anticipated income will be 15% of the cost.

Norms for opening of post offices in Urban areas.

1. Initially the SO should be self supporting but at the time of the first annual review, it should show a 5% profit to be eligible for further retention.

2. The minimum distance between two post offices is 1.5 km in Cities with population of 20 lakhs and above and 2 km in Urban areas.

3. No Extra Departmental PO will be opened in future in Urban areas.

4. Heads of circles will continue to have powers to relax the distance conditions in 10% of the cases but this power should be exercised personally and not by delegation.

Norms for delivery post offices.

1. The proposed delivery office should have a well demarcated delivery jurisdiction so as to minimize errors in TD Sorting.

2. The minimum strength of postmen justified on the existing basis should not be less than 7.

3. there will be no requirement of a minimum distance between the proposed delivery office and the nearest existing delivery office in view of 1 above.

4. In case of new townships/individual estates and new colonies, heads of circles and regions will have the power to relax the condition of a minimum contingent of 7 postmen to open a delivery sub office or to convert a non-delivery office in to a delivery office.

MANUAL-5

RULES, REGULATIONS, INSTRUCTIONS, MANUALS AND RECORDS USED BY EMPLOYEES FOR DISCHARGING FUNCTIONS

	S.No.
	Name of Publication
	Language

	
	
	

	1
	P.O. Guide Part-I
	Diglot

	2
	P.O. Guide Part-II
	Diglot

	3
	PO Guide Part III
	

	4
	P.O. Guide Part-IV
	Diglot

	5.
	Postal Manual Vol. I
	Diglot

	6.
	Postal Manual Vol. II
	Diglot

	7.
	Postal Manual Vol.III
	Diglot

	8
	Postal Manual Vol. IV Part- I&II
	Diglot

	9.
	Postal Manual Vol. V
	Diglot

	10.
	Postal Manual Vol. VI Part-I
	Diglot

	11
	Postal Manual Vol. VI Part-II
	Diglot

	12
	Postal Manual Vol. VI Part-III
	Diglot

	13.
	Postal Manual Vol. VII
	Diglot

	14.
	Postal Manual Vol. VIII
	English

	15.
	Rules for Branch Offices
	Diglot

	16.
	F.H.B. Vol.I
	English

	17.
	F.H.B Vol. II
	Diglot

	18
	Foreign Post Manual
	Diglot

	19
	Schedule of Financial Powers
	Diglot

	20
	Postal Accounts Manual Vol. I
	Diglot

	21
	Postal Accounts Manual Vol.II
	Diglot

	22
	Appendix – V to PAM-Vol. I
	English

	23
	Appendix –V to PAM – Vol. I
	Hindi

	24
	P.O. S.B. Manual Vol. I
	Diglot

	25
	P.O. S.B. Manual Vol. II
	Diglot

	26
	Manual of Appointment & Allowances
	English

	27
	Post Office Insurance Fund
	Diglot

	28
	S.B. Control Pairing & Internal Check Organisation
	Diglot

	29
	Alphabetical List of Post Offices
	English

	30
	All India PIN Code Directory
	English

In addition to the above, the Manual of Office Procedure, Service Rules such as FR SR, Leave Rules, PF Rules, LTC Rules, Pension Rules, Conduct Rules, CCS (CCA) Rules, GFRs, Notes on office procedure, Rules of Conduct of Business in LS/RS etc. are referred to. Details are available on the website http://persmin.nic.in

The following Rules and Manuals are referred in respect of Savings Bank Operations and services:

· The Government Savings Banks Act, 1873

· The Government Savings Certificates Act, 1959

· The Post Office Savings Bank General Rules, 1981

· The Post Office Savings Account Rules, 1981

· The Post Office Recurring Deposit Rules, 1981

· The Post Office Time Deposit Rules, 1981

· National Savings Scheme Rules, 1992

· Post Office (Monthly Income Account) Rules, 1987

· Indira Vikas Patra Rules, 1987

· National Savings Certificates (VIII Issue) Rules, 1989

· Kisan Vikas Patra Rules, 1988

· National Savings Scheme Rules, 1987

· The Post Office Savings Certificates Rules, 1960

· Senior Citizens Savings Scheme Rules, 2004

· Post Office Savings Bank Manual Volume I

· Post Office Savings Bank Manual Volume II

1. POST OFFICE GUIDE PART-I

The Post Office Guide Part I relates to Inland Post. It contains clauses related to

· Organization of the Department,

· Type of Post Offices,

· Buiness Hours,

· Post Office Holidays,

· Payment of postage, stamps and stationery,

· Franking machine,

· Spoiled or defaced stamps,

· Fictitious stamps,

· General rules as to packing,sealing and posting, manner of affixing postage stamps,

· Methods of address,

· Certificate of posting,

· Recall of posted article,

· Delivery of mails,

· Refusal of article,

· Obligation to pay charges,

· Recovery of charges due,

· Payment of money orders,

· Post boxes, post bags,

· Identity cards,

· Post restante,

· Redirection,

· Instruction regarding address change,

· Post office monopoly in the conveyance of letters,

· Legal responsibility of the post,

· Services which cannot be claimed,

· Licenses for sale of postage stamps,

· Secrecy,

· Non-exchange of postage stamps and stationery,

· Acceptance of small coins,

· Articles addressed to deceased persons,

· Liability to detention of certain mails,

· Facilities provided by postmen in rural areas,

· Issue of post office forms,

· Acceptance of cheques,

· Last dates for payment of dues,

· Letter and parcel post,

· Special packing instructions,

· Letter cards,

· Post cards,

· Business reply service,

· Book packets,

· Book packets containing printed books,

· Book packets containing periodicals,

· Pattern and sample packets,

· Blind literature, packets,

· Registered newspapers,

· Parcel,

· Air mail services,

· Registration,

· Insurance,

· Value payable articles,

· Official postal articles,

· Prohibited articles,

· Money orders,

· Telegraphic money orders,

· Indian postal order,

· Philately,

· Postal life insurance.

2. POST OFFICE GUIDE PART-II

Post office Guide part-II relates to Foreign Post. It contains clauses relating to

· definition of ‘Foreign Post,

· category of Foreign Postal Articles,

· Universal Postal Union,

· Asian Pacific Postal union,

· General applicability of Inland Regulations,

· general regulations applicable in the Letter Post,

· Conditions relating to various classes of Letters Post i.e. Post cards, Printed papers, Small Packets and Literature for Blinds,

· Conditions relating to various special services in the Letter Posts, Parcel Post, Insured Parcels,

· Compensation for loss, damage or abstraction of contents,

· Parcels for delivery free of all charges and fees,

· money order, Air Mail Money orders, Telegraphic Money orders,

· British Postal order, Irish Postal order,

· V.P. and C.O.D. Services,

· Custom Control, Prohibitions and Restrictions,

· Enquiries and Complaints, Prohibitions and Restrictions applicable to various Countries and Details of countries providing optional services and other special provisions.

3. POST OFFICE GUIDE PART –III

It has two volumes containing the list of Post offices.

4. POST OFFICE GUIDE PART- IV

Post office Guide Part-IV relates to Post office Savings Bank and Post office Saving Schemes. It consists of the sections relating to

· Post office Saving Bank General Rules,

· Post office Savings Accounts rules,

· Post office Time Deposits Rules,

· Post office Recurring Deposit Rules,

· Post office Savings Certificates Rules,

· National Savings Certificates (VI- Issue),

· National Savings Certificates (VII-Issue),

· National Savings Certificates (VIII-Issue) and

· Social Security Certificates Rules.

5. POSTAL MANUAL VOLUME –I

Postal manual volume –I contains the following Acts and Rules:-

· The Indian Post office Act 1898

· The Indian Post office Rules, 1933

· The Government Savings Banks Act 1873

· The Post office Cash Certificates Act 1917

· The Post office Savings Banks (Nomination) Rules, 1960

· The Government Savings Certificates Act, 1959

· The Government Savings Certificates Rules, 1960

· Post Boxes order, 1956

6. POSTAL MANUAL VOLUME –II

Volume–II Contains Rules relating to: -

· Organization of the Department,

· Appeal and petition,

· Institutions and defense of civil suits,

· Criminal proceedings,

· Employment of Govt. pleader,

· Compensation for loss of property,

· Medical aid,

· Security deposits,

· Stock,

· Forged, counterfeit and defaced postage stamps, coins and currency,

· Printings,

· Contracts,

· Buildings,

· Budget estimates and control and

· Misc. rules relating to official display of National flag, National anthem and National song, Naming and Changing of name of Post office, Correspondence, Cover containing official documents, Initial and signing the documents, Erasing, Case mark system, Personal files, Manual correction slip, Admittance of stranger, Maintenance of order and tidiness in office, Inland Postal Service articles, Transmission of official correspondence by foreign Post, Service money order, Reports and returns, Secret and confidential papers, Books and publications, Maps, Annual Reports, Behavior with Public, Publication for sale, Departmental Identity Card, Thumb and finger impression, Deep changing of surname, Uniforms, Production of record before Courts.
7. POSTAL MANUAL VOLUME –III

This postal manual contains rules on the following chapters and schedules:

· Discipline

· Central Civil Services (Classification, Control and Appeal) Rules 1965,

· Rules relating to appointments, penalties, and appeal of employees excluded from the operation of the Central Civil Services (Classification, Control and Appeal) Rules 1965, and

· Schedules showing the administrative powers of the different classes of Officers of the Indian Postal Department, Other than those vested in and exercised by them under (1) the Indian Post office Act and the Indian Post office Rules, (2) Rules for guidance of Depositors in Post office Savings Bank, (3) The cash Certificate rules, and (4) Compilation of fundamental and supplementary Rules.

8. POSTAL MANUAL VOLUME-IV (WITHOUT APPENDICES)
This Postal manual contains general rules relating to: -

· Appointment and Promotion

· Transfer and Posting

· Leaves

· Pension and Gratuities and

Special rules for Appointment and Promotion of: -

· Gazetted Officers of Post office and RMS

· Non-gazetted officer of Post office and RMS

· Class-IV servants of Post office and RMS

· Class-IV servants of Circle office

· Class-IV servants of Postal Dispensaries and

General Rules relating to: -

· Revision of Establishments and

· Establishment of Post offices and RMS.

8. POSTAL MANUAL VOLUME-IV (APPENDICES)

This Volume consists of Appendices relating to: -

· Rules for recruitment of Indian Postal Services Class- I Junior and Senior Time Scale

· Rules for recruitment of the Post of Time Scale Clerks of Post offices and Sorter in RMS

· Rules for recruitment to the service of RMS Sorters and clerks in Post offices

· Rules for recruitment to the service of clerk in RLO

· Rules for recruitment to the Cadre of Postmen, Village Postman and mail guards.

· Rules for recruitment to the cadre of Postal Asst. in Circle offices and Administrative offices.

· Volunteers for Army Postal Services

· Central Civil Services (Extra Ordinary Pension, Rules)

· Grant of honoraria for setting Question Papers, Valuation of Answer books and for Supervision and Investigation duties in respect of various Departmental Examination.

· Rules for recruitment to the Cadre of Stenographer.

· Rules relating to Departmental Examination.

· Rules for recruitment to the Post of Accounts officer.

· Rules for recruitment to the Post of Daftaries and Jamadars.

· Rules for recruitment to the cadre of Asst. Hindi Supervisors.

· Rules for recruitment to the cadre of Postal Asstt. In PSD.

· Rules for recruitment to the cadre of Postal Asst. in CSD.

· Syllabus for on the job training of candidates appointed as clerks in Mail Motor Service.

· Rules for recruitment to Work Shops and Stores

· Rules for recruitment to the Cadre of PA, SBCO

· Rules for recruitment to the cadre of Overseer

· Rules for recruitment to the Post of Asstt. Supdt. Posts and Inspector Posts

· Rules for recruitment to the Post of Office Supdt. In Postal Circle Office

· Rules for recruitment to the Post of Staff Car Driver

· Rules for recruitment to the Post of Auxilliary Nurse Midwives

· Rules for recruitment to the Post of Nurses (non- resident)

9. POSTAL MANUAL VOLUME –V

This volume contains the rules on the following subjects: -

· Definitions

· Miscellaneous Rules

· Investigation

· Transmission of mails under the weighment system and appendices relating to rules for treatment of Navel Mail by Post and RMS offices

· Issue of Sorting List and Conventions

· Period of Preservation of Records

10. POSTAL MANUAL VOLUME-VI Part-I

This Postal manual contains rules relating to: -

· Mails.

· Sorting.

· Delivery.

· Deposits.

· Registration.

· Parcel.

· Insured.

· Valuable Payable Articles and

· Miscellaneous Rules.

11. POSTAL MANUAL VOLUME-VI Part-II

This Postal manual contains rules relating to: -

· Money Orders.

· Indian Postal Orders.

· British Postal Orders and

· Irish Postal Orders

12. POSTAL MANUAL VOLUME-VI Part-III
This Postal manual contains rules relating to: -

· Sub-accounts.

· Accounts in Sub Post Offices.

· Duties of Postman.

Duties of Letter Box Attendants and Appendices.

13. POSTAL MANUAL VOLUME-VII

Postal Manual –VII contains Rules relating to: -

· Transit Section and Mail Offices.

· Sorting Mail Offices.

· Record offices.

· Mailmen and Van Attendants.

· Mail Operations.

· Bag Accounting.

· Camp Articles.

· Governing the Relations between Railway Administration and Post office in regard to train timings.

· List of work-papers issued to Sections and Mail Offices and.

· Misc. Rules relating to Railway Mail Services.

14. POSTAL MANUAL VOLUME-VIII

Postal Manual Volume –VIII contains Rules relating to: -

· Personal duties of Heads of Circles and Misc. Rules related to Circle Offices.

· Personal duties of Assistant Superintendents of Post/ Inspectors of Posts.

· Personal duties of Town Inspector Of Post offices/ Public Inspector of Post offices.

· Personal duties of Overseers and Postmen.

· Personal duties of Assistant Superintendents/ Inspectors of Railway Mail Service.

· Stock Depots.

· Returned Letter Offices.

· Breaks and

· Accidents.

15. RULES FOR BRANCH OFFICES

This book contains rules on the following subjects for the guidance of GDSs working in Branch offices: -

· Mails

· Sorting

· Delivery

· Registration

· Parcels

· Money orders

· Postal orders

· Accounts

· Telegram and

· Miscellaneous Rules relating to function of Branch Offices.

16. FINANCIAL HANDBOOK VOLUME I

This volume contains the following Chapters.

· INTRODUCTORY

· General Principles and Rules

· General Outlines of the Systems of Accounts

· Relations with Audit

· Cash

· Supply of Funds and Other Remittance Transactions

· Revenue and Miscellaneous Receipts

· Pay and Allowances: General Rules

· Bills of Gazetted Government Servants

· Establishment

· Contingent Charges

· Miscellaneous Charges

· Loans and Advances to Government Servants

· Sanction

· Depots

· Buildings and Railways Mail Service Vans

· Provident and Other Funds
· Miscellaneous Subject and appendices on the following matter

· Table of Concordance.

· List of Financial Rules

· Different classes of receipts exempt from Stamp Duty

· Instructions for regulating the enforcement of responsibility for losses, etc.

· Rules regarding the destruction of accounts records appertaining to the accounts audited by the Indian Audit Department

· List of remittance transactions of Post Offices with other departments under the Government of Indian audit Department.

· List of remittance transactions of Post Offices with other departments under the Government of India

· List of remittance transactions with private firms etc.

· Rules regulating the preparation of Last Pay Certificates in case of transfer on duty or of return from leave.

· Statement showing the disbursing offices at which office establishment pay bills of the Indian Posts and Telegraphs Department (including the Posts and Telegraphs Audit Offices) are cashed.

· Procedure for disbursement of pay and allowances of establishment.

· Miscellaneous rulings relating to office expenses.

· List of important items to be classified under ‘Other Contingencies’ and list of important articles in common use in the Posts and Telecommunications Departments, the cost of which should be classified under ‘Liveries and Uniforms’. ‘Operational and Minor Equipment for Post Offices and RMS Offices’ and ‘Purchase and Repair of furnitures’ below contingencies.

· Rules for the supply of articles and subsidiary instructions for the guidance of officers who are required to make purchase of stores required for the public service.

· Instructions for the purchase of stores through Central Purchase Organization (Director-General, Supplies and Disposals, New Delhi/India Supply Mission, London/India Supply Mission, Washington).

· Rules regulating the purchase of Stationery Stores for the public service.

· Directions regulating Inter-Departmental transfers.

· Rules relating to the procedure of work done in Postal Seals Office, Aligarh.

· Conditions governing issue of Government Drafts.

· Hints on detecting counterfeit coins

· List of approved Banks

· Application form for advance/final withdrawal from Provident Fund.

· Application forms for final payment of balances in the Provident Fund, etc.

· Objects of the P&T Development Fund and Revenue Reserve Fund, etc.

· Procedure for accounting of certain categories of deposits.

· Co-operative Credit Society Dues.

· History of the convention governing relations between P&T and General Revenues.

· Procedure for the accounting of advances on account of pay and traveling allowances on transfer.

17. FINANCIAL HAND BOOK VOLUME- II
This Financial Hand Book consists the rules relating to: -

· Supply of stamps

· Revenue Receipts

· Post office Accounts

· Railway Mail Service Accounts

· Miscellaneous Charges

· Pension Payments

· Miscellaneous subjects and appendices

· Table of Concordance

· Rules for supply and Distribution of stamps

· Rules relating to payment of interest on stock certificates

· Rules relating to the procedure to be followed when the status of a Post office is changed or when a Post office is closed.

· Rules relating to the conveyance of mail and construction, haulage and maintenance of Postal Vehicle and

· List of forms referred in Rules and Appendices in this volume.

18. FOREIGN POST MANUAL

Foreign Post Manual contains the rules relating to: -

· General Principles of the Universal Postal Union, Acts of the Union, Asian Oceanic Postal Union, Letter Post Items, Terms and Expressions commonly used in international post, Books of reference published by the International Bureau and the Postal administrations, Correspondence with other Administrations, Methods of Payment. Prepayment of Postage in Cash, Free Postage, Treatment of cotraband and prohibited articles, Counterfeit or fraudulent stamps and impressions, Preservation of records.

· Outward Surface Mails

· Inward Surface Mails

· Closed Surface mails in Transit

· Outward Air Mails

· Inward Air Mails

· Closed Air mails in Transit

· Closed Air mails in Transit

· Naval mails

· Bags

· Enquiries and Responsibility for Loss, Damage Etc.

· Surface Letter mail Accounts

· Accounts Related to Air Mail Conveyance Dues

· General Principles relating to Parcel Service

· Outward Surface Parcels

· Inward Surface Parcels

· Closed Surface Parcel mails in Transit

· Outward Air Parcel Mails

· Inward Air Parcel Mails

· Closed Air Parcel mails in Transit

· Enquiries and Responsibility for Loss, Damage Etc. in Case of Parcels

· Parcel Accounts

· V. P. And C.O.D. System

· Foreign Money Orders

· “Through” Foreign Money Orders

· Foreign Telegraphic Money Orders

· Method of Settlement of Account

· General Account With The United Kingdom

· Budget and Statistics And Appendices consisting the

· Names of members countries of the UPU and the Optional Agreements to which they subscribe

· Names of the offices to which or offices to whom enquiries relating to unregistered item should be Addressed in different countries

· List of Foreign Countries/ Administrations for which an Enquiry regarding registered article should be forwarded direct to the office of destination instead of the office of Exchange.

· Names of the Countries for which Mumbay, Kolkata, Delhi, Chennai and Patna function as office of Exchange for surface parcels

· Mode of settlement of balance of accounts with Foreign Administration

· List of currencies in which payments are to be made or receipt accepted by India

· Name of countries/ territories, which insist on a separate Dispatch Note for each Parcel.

19. SCHEDULE OF FINANCIAL POWERS
This Schedule contains the financial Powers of the following authorities/ officers of the Deptt. Of Posts: -

· Postal Services

· Board

· Director General, Postal Services

· Head of Circle

· Regional Director/ Area manager

· Senior Supdt. of Post offices, Senior Supdt. of RMS, First Class Postmaster (including Presidency Postmaster),Dy. Director Foreign Post Mumbai, Supdt. Foreign Post Kolkata and New Delhi, Group ‘B’ Postmaster

· Supdt. of Postal Seals, Aligarh.

· Principal of Postal Training Centre

· Dy. Supdt of RMS

· Director/Dy. Director PLI Kolkata

· Supdt. of Postal Stores Depot.

· Accounts Officer, ICO (SB) and Central Pairing Officer, New Delhi.

· Manager MMS.

20. POSTAL ACCOUNTS MANUAL VOLUME –I

This manual contains rulings on the following subjects: -

· Definitions and general system of Accounts.

· Organisation and Control

· Postal Accounts Work

· Book and Compilation

· Remittances

· Annual Accounts of Central Govt.

· Transfer Entries Journal and Ledger

· Cost Calculation

· Pension

· Service and other Funds

· Capital

· Account

· Misc. Checks

· Checking of Receipt

· Entitlement, Authorisation, and Ddrawal of Pay and Allowances of Group ‘A’ or ‘B’ officers

· Internal Check Inspection and Appendices relating to

· Extent of Checks and Review, conducted in Postal Accounts Office

· Statement /Returns dealt with in the Account Current Section

· Period of preservation and destruction of records in Postal Accounts Offices

· List of Forms Referred to in Postal accounts Manual Vol. I

· List of Account heads of the Postal Receipts and Disbursements (printed separately)

21. POSTAL ACCOUNTS MANUAL VOLUME –II

This manual contains rulings on the following subjects: -
· Government Securities

· Post office Certificates

· Section (I) – Inland Money Order

· Section (II) – Foreign Money Order

· Indian Postal Orders

· British Postal Order

· International Reply Coupons

· Irish Postal Order

· Savings Bank etc.

· Custom Duty

· Army Postal Service Accounts and Appendices relating to: -

· Periodical Returns to be rendered by the Branch Postal Accounts Offices

· List of Forms referred to in this Manual

22 & 23. APPENDIX –V TO THE POSTAL ACCOUNTS MANUAL VOL-I

· This Appendix contains List of Account Heads of Department of Posts Receipts and Expenditure.

24. POST OFFICE SAVINGS BANK MANUAL VOLUME –I

This Manual contains Rulings on the following subjects: -

· Savings accounts

· Recurring Deposit Accounts. Duties and Responsibilities of postmaster

· Time Deposit Accounts

· Public Provident Fund Accounts

· National Savings Scheme 1987

· Monthly Income Account Scheme1987 and Appendices relating to: -

· Cheque System in Post office Savings Bank

· Pay Roll savings scheme

· Preservation Period of SB Records

· Memo of admission of SB transfer

· Register of Verification memos for withdrawal of Rs. 2500/- and above at BOs/ Single handed SOs

· Claim Application form for settlement of SB Account of the deceased depositor, where the claim is prepared on legal evidence of heirship.

· Sanction for the payment of the amount of a Saving Bank Account in the name of a deceased depositor

· Application for the purpose of availing the facility of automatic transfer from SB Account to RD account

· Register of automatic transfer from SB to RD account

· Proforma for the Register of applications for transfer received and advices of transfer dispatched

· Application for issue of a duplicate Pass book

· Incentive scheme for GDS Sub and Branch Postmaster

· Payment of P&T and Railway Pensioners through Post office Savings Bank.

· Questionnaire for inspection of Saving Bank Branch and CO of Head Post office by the Accounts Officer ICO (SB)

· Questionnaire for inspection of SBCO by the Officer of the Circle office – Regional Director and Sr. Supdt./ Supdt. Os/Postmaster Gazetted.

· Responsibility of Divl. Supdt. towards SBCO

· Questionnaire for inspection of the office of AO ICO (SB)

· Statistical Highlights

· Syllabus for training of SB Counter Assistants

· Syllabus for training of Supervisor in SB Work.

25. POST OFFICE SAVINGS BANK MANUAL VOLUME II

SAVINGS CERTIFICATES

· Definitions

· Delegation of duties

· Stocking and supply of certificates

· Custody of Certificates

· Maintenance of the Stock Register

· Disposal of surplus stocks

· Yearly lists of unsold certificates

· Yearly list of unclaimed certificates

· Application for purchase of certificates- Signing of

· Application on behalf of Minors

· Modes of payment for certificates purchased

· Scrutiny of application for purchase and procedure for the issue of certificates

· Issue of Preliminary receipt

· Provisional receipts for certificates

· Purchase of certificates by persons living aboard.

· Sale of certificates independently by selected branch post offices

· Sale of certificates through authorized Agents and payment of their commission through Post Office

· Maintenance of the applications for purchase.

· Disposal of Applications of purchase received at Branch Offices

· Preparation of Journals of certificates issued

· Payment of certificates by branch offices authorized to do certificates work independently.

· Identity Slips.

· Encashment of Certificates

· Payment of Annual Interest.

· Credit of Annual Interest in SB Accounts

· Payment of Annual Interest through banks

· Encashment of Certificates of minors.

· Encashment of Certificates purchased from Provident Fund

· Encashment of certificates held in joining names

· Encashment of certificates at Branch Post Office.

· Encashment of certificates at an office other than the office at Registration.

· Partial payment and exchange of certificates

· Journals of certificates discharged and annual interest paid

· Memo of admission of payment

· Nomination

· Change of name of holder

· Transfer of certificates from one Post Office to another

· Transfer of certificates from one holder to another

· Pledging of certificates as security

· Disposal of unclaimed and undeliverable certificates

· Certificates spoiled before issue

· Loss or theft of certificates before issue and from the custody of post office after issue.

· Loss, theft, destruction, mutilation of defacement of certificates in the custody of the holder

· Issue of duplicate certificates

· Attachment of a certificate by a Court of Law.

· Confiscation by Customs or Excise Authorities.

· Payment of savings certificates to an authority empowered under the law

· Clerical or arithmetical mistakes in the issue of certificates

· Encashment of certificates held by Army and Air Force personnel

· Payment of the value of certificates in the name of deceased holders

· Head Office Weekly/Monthly Summaries

· Certificates Voucher List

· Social Security Certificates

· Sale of NSCs to non-Resident Indians

· Issue of a certificate to non-Resident Indian on encashment

· Kisan Vikas Patra-Procedure to be followed.

· Indira Vikas Patra-Procedure to be followed

· Schedule of fees to be charged. And appendices

· Register of duplicate certificates issued

· Intimation of seizure of NSCs

· Claim application forms, where nomination registered

· Claim application forms, for claims on legal evidence

· Sanction of deceased claim cases

· Register for watching settlement of claims

· Period of preservation of records.

26. MANUAL OF APPOINTMENTS AND ALLOWANCES

This manual contains rulings relating to: -

· Classification and Status of Services of Gazetted officers, Central Services class I, II, III, IV.

· Additions to Pay other than Recurring Honoraria

· Additions to Pay (Recurring Honoraria)

· Classification and Status of Services Excluded from the Operation of the Civil Services (Classification Control and Appeal) Rules and Appendices relating to: -

· Medical aid to employees of the Deptt.

· Children’s Education Allowance to Central Government Employees.

· Reimbursement of tuition fees in respect of children of Central Govt. Employees

· Dearness Allowance

· Winter Allowance

· Rates of Compensatory Allowance (Other than cost of living, Water and house rent allowance)

· House rent allowance in lieu of free quarters

· List of officers entitled to rent free quarters

· Recovery of charges from officials who have been allotted insufficient accommodation

· Central Civil Services (Revised Pay) Rules.

27. POST OFFICE INSURANCE FUND

This manual contains rules relating to: -

· Definitions

· General Rules

· Life Insurance and Endowment Assurance

· Manner of effecting Insurance

· Manner of realizing Premia

· Payment of Policies

· Reduction, Discontinuance or Commutation and other alterations.

· Surrender of Policies

· Policies held by Persons who have left the govt. service

· Lapsing of Policies

· Revival of Policies

· Loan on Policies

· Post office Insurance Fund: Whole life Assurance–Table I

· Post office Insurance Fund: Endowment Assurance – Table II

· Post office Insurance Fund: Convertible Whole life Assurance- Table III

· Post office Insurance Fund: Anticipated Endowment Assurance Table IV and

· Appendix relating to Procedure to be followed in connection with Proposals submitted by Defence Services Personnel.

28. POSTAL MANUAL OF S.B. CONTROL PAIRING

 AND

INTERNAL CHECK ORGANISATION
This Manual contains rules relating to: -

· S.B. Control Procedure

· C.T.D. Control Procedure

· F.D. Control Procedure

· R.D. Control Procedure

· T.D. Control Procedure

· C.D.S. Control Procedure

· P.P.F. Control Procedure

· N.S.A. Certificate Control Procedure

· Procedure for Pairing Organisation

· Functions of I.C.O. (S.B) and Appendices relating to: -

· Particulars of Register to be maintained by the Control Organisation

· Calender of returns to be submitted by the Control Organisation

· Particulars of statements to be submitted by the A.O., I.C.O. (S.B.), to circle Office and Postal Directorate.

· And annexures containing the specimens of the registers referred to in this Manual.

29. ALPHABETICAL LIST OF POST OFFICES

This book contains: -

· Alphabetical list of Name of Post offices

· Their status,

· Name of Head Post office,

· Name of State/UT and

· Postal Index Number of that Post office.

30. ALL INDIA PIN CODE DIRECTORY

This Directory contains: -

· Name of Post office

· Postal Index number of the Post office

· Their status

· Name of Head Post office,

· Name of State/UT

MANUAL-6

A STATEMENT OF THE CATEGORIES OF DOCUMENTS HELD BY US OR UNDER OUR CONTROL

General

The primary documents held by the Department relate to the work papers in respect of various products and services. These documents include the records of movement and delivery of accountable articles like Registered Letters, Insured Letters, Insured Parcels, Money Orders, Speed Post, Value payable articles. The record of movement of mailbags is also available. All these records are available for a limited period of 6 months to 18 months depending on the product. It is not possible to retain records beyond the prescribed period due to administrative reasons and space limitations. These documents can be made available to public on request, especially in cases relating to accountable articles with acknowledgements where the acknowledgements have been misplaced and not received by the sender as required by him/her. The records relating to financial, savings bank and postal life insurance are also available in the post office and related administrative offices.

Specific

In addition to the documents relating to operations mentioned above, the respective offices have custody of the files dealt with by them in the discharge of their functions. Other documents available with nodal branches are as follows:-

	Name of Section/ Division
	Documents

	Corporate Planning Section
	· Draft National Postal Policy and related documents/papers

· Papers related to Expenditure Reforms Committee (ERC) and Manpower Planning of the Department.

· India – Reference Manual Portion relating to DOP from 2002 to 2005.

· Economic Survey portion pertaining to DOP from 2002 to 2005.

· Data/Information furnished to Economic Editors Conference from 2003 to 2005.

	
	· Approved Plan documents from 1st Plan to 10th Plan.

· Annual Plan Documents from 2002 to 2003 onwards up to 2005-06.

· Material pertaining to DOP related to Standing Committee on Information Technology from 1992 to 2004-05.

· Communication/Interface with Planning Commission.

	STT Section
	· Book Of Information and Annual Report

	Integrated Finance Wing
	· General Financial Rules/Delegation of Financial Rules prescribed by Ministry of Finance.

· Delegation of Financial Power to Secretary and Member of the Postal Services Board.

	Vigilance Section
	· Documents relating to investigation of complaints of corruption against officers of the Department and documents relating to disciplinary cases which are secret/confidential in nature.

	Planning Section
	· Files dealing with important policies relating to expansion/rationalization of the network.

· Policies relating to provision of letterboxes fulfillment of Universal Service Obligation.

· Norms for opening of post offices/Punchayat Sanchar Seva Kendras.

· Upgrading/Downgrading and closing of post offices.

· Calculation of income-cost norms for post offices.

· Action Take Note on recommendations of the Standing Committee of Parliament.

· Papers related with collaborations made for optimizing the network.

	
	· Papers relating to target allocations under annual plans and achievement made by various circles in respect of expansion of postal network and provision of infrastructural equipment to rural post office.

· Reference received from circles with proposals for opening of post offices or renaming of post offices.

	Mails Division
	· MIS on Mail Operations

· All India Postal Index Number (PIN) Code Directory.

· Standard Format for Notice Inviting Tender for carriage of mail by Private transporter

· Standard format for Notice Inviting Tender for carriage of Domestic Mail by Private Airlines.

	Establishment Section
	· Time Factors for different items of work for deciding the establishment requirements of each office with respect to all categories of staff.

· Time factors for activities related to various services and operations of the Department.

· Norms for supply of postal franking machine for use in post offices.

· Method for calculation of income and cost of post offices.

· Standard of work for jobs in Departmental libraries.

· Instructions for performance of various functions.

	Philately Section
	· Monthly statement of promotion and development of philately (Revenue Statement)

· Monthly statement with regard to opening of philatelic deposit account (PDAs).

· Monthly statement of fund utilization.

· Monthly statement of stock position of postage stamps and stationery.

	Public Grievances Section
	· Citizens Charter

· Compendium for redressal of public grievances.

· List of computerised customer care centres

· Quarterly statement of complaints

· Statement on special drives

	Welfare & Sports Section
	· Financial Assistance in cases of death of Postal Employees/GDSs etc

· Financial Assistance in case of death of Postal Employees /GDSs etc. due to terrorist activity/ dacoits etc. while on duty.

· Financial Assistance in case of death of Postal employees /GDSs etc. while on duty due to accidents.

· Financial Assistance in case of death of Postal Employees /GDSs etc. by terrorists, robbers etc. while not on duty.

· Financial Assistance in cases of natural calamities, Fire and floods

· Financial Assistance in cases of prolonged and serious illness /major Surgeries.

· Financial assistance for regular employees/ GDSs suffering from TB.

· Grant of Financial Assistance for Extra Ordinary Leave and Half Pay Leave due to prolonged illness.

· Financial assistance for purchase of Mechanical/ Motorized Tricycle for orthopaedically handicapped employees

· Grant of educational assistance to the children of Postal Employees.

· Incentive for excellence in academic achievement for Xth & XIIth Class.

· Scholarships for UPSC Examinations.

· Scholarships for SC/ ST employees for Departmental Examination and higher education.

· Scholarship for development of individual personality.

	
	· Grant of Scholarships and transport charges to handicapped children of Postal Employees

· Financial assistance for Excursion Trips.

· Financial assistance to the Central Postal Ladies

· Organisation and its subordinate organizationsin the Circles

· Financial Assistance to tailoring classes.

· Holiday Homes

· Financial assistance to Recreation Clubs.

· Financial Assistance to Residents Welfare Associations.

· Augmentation of Welfare Fund by voluntary contributions from the staff

· Grant of financial assistance on compassionate grounds.

· Facilities to Sportspersons prescribed by Department of Personnel and Training

MANUAL-7
ARRANGEMENT FOR CONSULTATION

DAK ADALAT

Dak Adalats are held at circle level in the first instance on a quarterly basis since11.10.90. The Adalat, chaired by the Head of Circle with two other Members covers Pension cases and all types of problems relating to postal services like delay in transmission of mails, speed post articles, parcels, money orders, savings bank, cash certificates and counter services, Ultimate aim is to provide an on the spot redressal to the complainant.

To avoid public inconvenience, under the orders of Minister of Stage (c), its scope was further extended upto the Divisional level on quarterly basis. It is chaired by the Divisional head.

POST FORUM

A new venture to foster better relationship with clients and to create a ready responsiveness to public needs. Post Forum was introduced on 10.9.90. Post Forum is a representative body of users of a post office to advise the post office on matters of its service in public interest conceived in the widest sense. It consists of not more than 7 (seven) Members. They shall be users of the post offices. It meets every three months. Initially it was ordered to be introduced in at least three major post offices in circles. Gradually, the number of such Forums has increased as each post office where the Citizens Charter of the Department has been implemented is supposed to have a post Forum.

· Apart from the consultation in the above two bodies, consultations at the formal levels takes place in the form of correspondence and reference from the public. The Standing Committee of Parliament and Consultative Committee where elected representatives are Members, Working Groups and Steering Groups where important stakeholders and experts are involved in decision making are also important consultative bodies whose views are important in the policy decisions of the Department.

· In 1998, the Department of Posts had constituted a Standing Committee for conceptualizing design of new services and identifying appropriate technology comprising representatives from Department of Telecom. Department of Electronics, NIC and IIT, Delhi. The committee is now known as Technology Advisory Committee.

· Staff Associations/Unions are consulted under JCM Scheme.

· A philatelic Advisory “Committee (PAC) functions in the Department of Posts to advise the Government about the issue of Commemorative/Special Postage Stamps and other allied matters of philately including formulation of guidelines for issue of such stamps to ensure philatelic value of the stamps when issued. It is a recommendatory body. The terms of each non-official member of this committee is for a period of two years from the date of issue of the notification, or until further orders, which ever is earlier. It was last reconstituted by notification dated 22.2.05, 12.4.05, 25.4.05 and 10.5.05. It functions under the chairmanship of Hon’ble MOC&IT. Hon’ble MOC&IT in- charge of the DOP is the co-chairman of the committee. This committee comprises official members from the Department of Posts, Department of Economic Affairs and certain non-official members who are selected by a set procedure. They comprise Members of Parliament, eminent philatelists and prominent personalities from the fields of Art and Culture.

· Department Promotion Committees are constituted for the purpose of giving benefits of promotion/financial upgradation to the staff of various cadres. Other types of committees like Circle Management Committee, Official Language implementation Committee, Sports Committee, Tender Committee etc. are constituted periodically as and when the occasion demands. The minutes of such committees, however, are not opened to the public.

MANUAL-8

BOARDS, COUNCILS, COMMITTEES AND OTHER BODIES

The Postal Services Board comprising the Chairman (Secretary, Department of Posts), Member (Operations and Marketing), Member (Development), Member (Personnel) is the apex policy making administrative body. The Board reports to the Hon’ble MOC&IT and MOS(C&IT). The JS&FA of the Department is a permanent invitee to the Board. It is assisted by the Secretary, Postal Services Board. Its meetings are attended by other Senior Officers as required according to the issues discussed. The deliberations are not open to the public but the decisions arrived at on important issues are well publicized.

The Standing Committee and Consultative Committee of Parliament play a special role in formulation and implementation of the policies and programmes of the Department.

The recognized staff unions, which hold meetings with the Postal Services Board under the JCM arrangement also have a say in the decisions of the Department.

POSTAL SERVICES STAFF WELFARE BOARD (PSSWB):

 Postal Services Staff Welfare Board has been formed with the objective to promote, develop, organize and exercise overall control in respect of staff humanities and Welfare Institutions, sports, athletics and cultural activities etc. Hon’ble Minister of Communications and Information Technology is the Chairman and Secretary Posts is the Executive Vice Chairman of the Board. Inter-alia, the Board is also represented by 7 Staff members and three members from recognized Unions.

On a similar pattern the Circle Welfare Board have been formed in all the Circles under the presidentship of the respective Chief Postmasters General. Secretary Postal Services Board is the President of Postal Directorate Staff Welfare Board.

The Board receives grants-in-aid for the purposes stated above from the Consolidated Fund of India. A part of the above, not exceeding 30%, is earmarked for sports. The funds for the Circle Welfare Boards come from the Grants made out of the Central Welfare Board and voluntary contributions.

POSTAL SPORTS BOARD:

The Postal Sports Board has been formed with the objective to promote, develop, organize, exercise overall control in respect of sports, athletics and cultural activities including tournaments, exhibitions, meets and festivals incidental to these matters. Secretary Posts is the Chairman and Member (Development) is the Vice Chairman of the Board. Inter-alia the Board is also represented by the Circle representatives.

On a similar pattern the Circle Sports Boards are formed in all the Circles under the presidentship of the respective Chief Postmaster General.

The finances of the Postal Sports Board comprise of grant-in-aid out of the Postal Services Staff Welfare Fund. The funds for the Circle Sports Boards, inter-alia, comes out of the Grants made by the Postal Sports Board, income from shows, tournaments and souvenirs etc.

MANUAL-9

A DIRECTORY OF OFFICERS AND EMPLOYEES

	MINISTER FOR COMMUNICATIONS & IT 2nd Floor, Dak Bhawan, New Delhi

	Designation
	Name(S/Shri)
	Direct
	EPABX
	Residence

	Minister
	A. Raja
	24369191
	
	23010468

	
	
	24362626
	
	23010764

	
	
	24362333
	 (Fax)
	

	PS
	R. K. Chandolia
	24324332
	
	

	
	
	24320445
	
	

	Addl. PS
	Aseervatham Achary
	24362626
	
	

	
	
	24369191
	
	

	Addl PS
	R. Venkateswaran
	24362432
	
	

	
	
	24322422
	
	

	

MINISTER FOR COMMUNICATIONS & IT Electronic Niketan, 6 CGO Complex, Lodhi Road, New Delhi - 110 003

	Minister
	A. Raja
	24369191
	(Fax)
	23010468

	
	
	24362626
	
	23010764

	
	
	24362333
	
	

	PS
	R. K. Chandolia
	24324332
	
	

	
	
	24320445
	
	

	Addl PS
	Aseervatham Achary
	24362626
	
	

	
	
	24369191
	
	

	Addl PS
	R. Venkateswaran
	24362432
	
	

	
	
	24322422
	
	

	

MINISTER OF STATE FOR COMMUNICATIONS MOS (C& IT) 3rd Floor, Dak Bhawan, New Delhi - 110 001

	Minister of State
	Dr. Shakeel Ahmad
	23096172

23096167
	23036219
	23073333

	
	
	
	
	

	PS
	Hukum singh Meena
	23096172
	23036219
	24122828

	
	
	
	23372160
	

	OSD
	Rasheed Ahmad
	23096172
	23036219
	

	
	
	23372160
	
	

	Addl PS
	C.N. Mishra
	23096172
	6219
	23743353

	
	
	23372160
	
	

	1st PA
	Zia-ur-rehman
	23096172
	6219
	23717766

	
	
	23372160
	
	

	

MINISTER OF STATE FOR COMMUNICATIONS MOS (C& IT)
1st Floor, Sanchar Bhawan, New Delhi

	Minister of State
	Dr. Shakeel Ahmad
	23372246
	
	23073333

	
	
	23714243
	
	

	PS
	Hukum Singh Meena
	23372246
	
	24122828

	
	
	23372247
	
	

	OSD
	Rasheed Ahmad
	23372246
	
	

	
	
	23372247
	
	

	Addl PS
	C.N. Mishra
	23372246
	
	23743353

	
	
	23372247
	
	

	1st PA
	Zia-ur-rehman
	23372246
	
	23717766

	
	
	23372247
	
	

A DIRECTORY OF SENIOR OFFICERS IN THE DEPARTMENT OF POSTS
	POSTAL SERVICES BOARD, DAK BHAWAN, NEWDELHI-110001

	Designation
	Name (S/Shri)
	Direct
	EPABX (2303)
	FAX

	Secretary (Posts) & Chairman Postal Services Board
	I.M.G. Khan
	23096060
	23036670
	23096117

	Member (P)
	Ms. Radhika Doraiswamy
	23096078
	23036495
	23096079

	Member (O&M)
	Ms. K. Noorjehan
	23096080
	23036612
	

	Member (I&FS)
	Ms. Anju Dasgupta
	23096082
	23036683
	23096081

	JS & FA
	Ms. Annie Moraes
	23096083
	23036905
	23096083

	Secretary (PSB)
	Monojit Kumar
	23096095
	23036433
	23096086

	

HIGHER ADMINISTRATIVE GRADE OFFICERS: SR. DEPUTY DIRECTOR GENERAL

	

	

SENIOR ADMINISTRATIVE GRADE OFFICERS: DEPUTY DIRECTORS GENERAL

	DDG(CP)
	S.K. Sinha
	23096095
	23036433
	23096086

	DDG(Estt.)
	S.K. Chakrabarti
	23096044
	23036947
	23096044

	DDG(Estates)
	K.L. Khanna
	23096088
	23036492
	

	DDG(FS)
	Monojit Kumar
	23096089
	23036287
	23096089

	DDG(IR)
	Faiz-Ur-Rehman
	23096090
	23036962
	

	DDG(MM)
	K.P. Sethy
	23096087
	23036433
	

	DDG(P)
	Kamlesh Chandra
	23096093
	23036795
	23096093

	DDG(PG&QA)
	Ms. Kalpana Tewari
	23096094
	23036172
	

	DDG(Philately)
	R.R.P. Singh
	23096084
	23036831
	23096084

	DDG(PAF)
	S. K. Mishra
	23096096
	23036711
	23096196

	DDG(Tehnology)
	B.V. Sudhakur
	23096098
	23036816
	23096007

	DDG(Vigilance)
	A.B. Joshi
	23096099
	23036655
	23096099

	DDG(Training)
	Aruna Jain
	
	
	

	

DIRECTORS

	EA to Secretary(Posts)
	Ajay Kumar Roy
	
	
	

	Admn & CP, PN
	
	23096005
	23036669
	

	E & MM
	B.R. Chugh
	23096026
	23036745
	23096026

	FA
	Ms. Shikha Mathur Kumar
	23096011
	23036873
	23096011

	FS
	
	23096102
	23036963
	

	PG & WS
	
	23096015
	23036715
	23096015

	OL
	Veena Chaturvedi
	23096017
	23036515
	

	PA - I
	D.K. Nim
	23096019
	23036867
	

	PA - II
	Ms. Asha Rani Rungta
	23096018
	23036414
	23096018

	Phil
	Niraj Kumar
	23096020
	23036727
	

	PO & I
	R. K. Kashyap
	23096008
	23036654
	

	SR & Legal
	Subhash Chander
	23096021
	23036686
	23096021

	Staff
	Ms. Smriti Sharan
	23096103
	23036656
	23096103

	SPN
	V.C. Kajla
	23096092
	23036657
	

	Tech
	V.K. Gupta
	23096023
	23036814
	23096023

	T & E
	Dr Abhinav Walia
	23096101
	23036668
	

	Vig.
	
	23096024
	23036698
	23096024

	VP
	Ms. Pratibha Nath
	23096025
	23036299
	23096025

	Sr. PPS to Secy (Posts)
	Ram Roshan
	23096060
	23036563
	

	

ASSISTANT DIRECTORS GENERAL

	Admn.
	G.P. Pillai
	23096027
	23036555
	

	Bldg.
	
	
	23036212
	

	IC/Computer
	Lopamudra Mohanty
	
	23036587
	

	Accounts
	
	
	23036402
	

	CP
	
	23096028
	23036463
	

	Costing & Rates
	Bhajan Singh
	
	23036417
	

	ACAO (IC)
	Ambika Prasad
	
	23036955
	

	DE
	S.K. Bahl
	23096029
	23036264
	

	Estt.
	
	23096030
	23036726
	

	Estt.I
	S.S. Mehra
	23096037
	23036741
	

	FA
	P. C. Panda
	
	23036298
	

	SBPG
	
	
	23036684
	

	GA
	B.S. Chopra
	
	23036523 23036983
	

	GDS
	R.C. Sharma
	23096031
	23036132
	

	IM
	Prannoy Sharma
	23096112
	23036343
	

	INV - I
	
	
	23036313
	

	INV - II
	T. D. Krishnan
	
	23036137
	

	IR
	Ms. Amarpreet Duggal
	23096113
	23036638
	

	Medical
	Om Prakash
	
	23036629
	

	MPP
	M.S. Rawat
	
	23036802
	

	PA (Admn.)
	
	23096033
	23036155
	

	Pen
	R.P. Saroj
	
	23036904
	

	PG
	
	23714602
	23036038
	

	Phil
	
	23096034
	23036862
	

	PLG
	
	23096035
	23036419
	

	PO
	R. S. Kardam
	23096013
	23036902
	

	ADG (BS&SC)
	
	23096036
	23036793
	

	ADG (IMTS&MF)
	Raj Kumar
	23096114
	23036224
	

	ADG (NSD)
	P.C. Pratihari
	
	23036336
	

	SCT
	Mahendra Kumar
	
	23036239
	

	SGP
	B. P. Pant
	
	23036356
	

	SPN
	R. Srinivasan
	
	23036561
	

	STT
	
	
	23036354
	

	Tech.
	Kushal Pathak
	
	23036763
	

	Vig. I
	
	
	23036349
	

	Vig. II
	A.P. Shrivastava
	
	23036341
	

	VIg. III
	Bharat Ram
	
	23036339
	

	Dy. Director (Tech)
	Ajai Singh Chauhan
	
	23036292
	

	System Analyst
	
	
	23036481
	

	

ENGINEERING WING

	C.E. (Civil)
	N.K. Tyagi
	23096067
	23036450
	25850587

	S.E (C) HQ
	V. K. Jain
	
	
	

	S.E. (P&D)
	V. K. Jain
	23096069
	23036475
	22720535

	S.E. (Elect.)
	K.K. Garg
	23636588
	
	95129-5258000

	Sr. Architect
	Parmjit Singh
	
	23036331
	

	

NATIONAL INFORMATICS CENTRE

	Senior Technical Director
	Dr. Rakesh Gupta
	23096022
	23036569
	27317762

	Principal System Analyst
	Shiv Kumar
	23314708
	23036528
	23073575

	Principal System Analyst
	Ravi Kumar
	23314708
	23036528
	23382056

	

PARLIAMENT CELL

	Under Secy.
	Dr. Vincent Barla
	23357600
	23036833
	26961983

	

RESIDENT AUDIT OFFICE

	Director General P&T Audit
	Vikram Chandra
	23714343
	23036921
	23328222

	

FAX NUMBERS OF DAK BHAWAN

Secretary (Posts)

23096077

Member (P)

23096079

Member (D)

23096081

Member (O&M)

23096117

JS & FA

23096083

Sr. DDG (MM)

23096092

Sr. DDG (PO&I)

23096097

DDG (CP)

23096086

DDG (Estt.)

23096044

DDG (Estates)

23096089

DDG (P)

23096093

DDG (Phil.)

23096084

DDG (PAF)

23096196

DDG (Tech.)

23096007

DDG (Vig.)

23096099

Director (E&MM)

23096026

Director (M. Mgt.)

23096100

Director (FA)

23096011

Director (WS/PG)

23096015

Director (PA II)

23096018

Director (SR & Legal)

23096021

Director (Staff)

23096103

Director (T&E)

23096024

Director (VP)

23096025

ADG (PA Admn)

23096106

ADG (Phil.)

23096034

ADG (IR)

23096104

ADG (MO)

23096105

ADG) & Project Manager (IMTS &MF)

23096108

SB / PG Cell

23096107

Under Secretary (Parlt.)

23357600

SO (Parlt.)

23327057

BUSINESS DEVELOPMENT & MARKETING DIRECTORATE DAK BHAWAN, SANSAD MARG, NEW DELHI - 110 001

	Designation
	Name (S/Shri)
	Direct
	FAX
	Residence

	CGM (BD)
	S. Samant
	23096055
	23096144
	23074040

	CGM(MBD&Operations)
	M.S. Bali
	
	
	

	DDG(Global Business)
	P.T.S. Kumar
	
	
	

	GM (M)
	J. Panda
	23096056
	23096126
	23388436

	GM (P & L)
	John Samuel
	23096057
	
	

	AGM(M)
	B. Selvakumar
	23096110
	
	26177127

	AGM (P&L)
	Jitendra Gupta
	23096025
	23096025
	

	Director (Mails I)
	Ashish Kumar
	23096100
	23096100
	

	Director (Mails II)
	Ganesh Sawaleshwarkar
	
	
	

	Director (MV)
	T. K. Sen
	23096016
	23096016
	26264834

	DGM (M)
	Ms. Rajul Bhatt
	23096074
	
	

	DGM (O)
	
	23096075
	
	

	ADG (MO)
	Rishikesh
	23096105
	23096105
	

	

DIRECTORATE POSTAL LIFE INSURANCE, CHANAKYAPURI POST OFFICE COMPLEX, NEW DELHI - 110 021

	Principal CGM
	Ms. Suneeta Trivedi
	24673587
	26876809
	26197085

	GM
	Ms. Achla Bhatnagar
	
	
	

	Addl. GM
	Gautam Bhattacharya
	24674794 24673958
	26876809
	23073483

	

POSTAL STAFF COLLEGE, INDIA C.G.O. COMPLEX, GHAZIABAD - 201 001

	FROM DELHI AND NCR CODE-95120 STD CODE-GHD-0120

	Designation
	Name (S/Shri)
	STD Code
	Direct
	FAX
	Residence

	Director
	P.K. Gopinath
	0120
	2789060
	2789503
	

	Addl. Director
	O.S. Veerwal
	0120
	2789061
	2789679
	2789770

	Jt. Director-I
	Shailendra Kumar Dwivedi
	0120
	2789394
	2789394
	2789083

	Jt. Director-II
	Ms. Manju Kumar
	0120
	2789070
	2789070
	2789505

	Jt. Director-III
	
	0120
	2789466
	2789466
	2789370

	

ANDHRA PRADESH CIRCLE

	Dak Sadan, Abids, Hyderabad - 500 001

	Designation
	Name (S/Shri)
	STD Code
	Direct
	FAX
	Residence

	Chief Postmaster General
	Ms. Yesodhara Menon
	040
	23463636
	24744555
	27847622

	DDG (Medical)
	B. Narasimham
	040
	24741415
	24746699
	23112282

	Director Postal Services (HQ)
	M. Venkateswarulu
	040
	23463630
	24613299
	23307227

	Postmaster General, Hyderabad Region
	Ms. Usha Chandrasekhar
	040
	23463546
	24600052
	27843336

	Director Postal Services, Hyderabad Region
	Anil Kumar
	040
	23463545
	24742479
	23307227

	Director of A/Cs (Postal) Hyderabad-500 001
	Vinod Kumar
	040
	23463565
	24734929
	23704040

	Postmaster General, Kurnool Region, Kurnool - 518 005
	K.Ramachandirann
	08518
	250210
	250700
	227922

	Director Postal Services, Kurnool
	Col. V. Ramulu
	08518
	251384
	250700
	220174

	Postmaster General Vijayawada Region, Vijayawada - 520 010
	
	0866
	2494685
	2493709
	2479564

	Director Postal Services, Vijayawada
	J.T. Venkateswarulu
	0866
	2496324
	2495830
	2470352

	Postmaster General, Visakhapatham Region Visakhapatham-530 013
	A.N.D. Kachari
	0891
	2544934
	2544934
	2544931

	Director Postal Services Visakhapatnam
	P. Vidyasagar Reddy
	0891
	2544930
	2544934
	2544481

	

ASSAM CIRCLE

	4th Floor, Meghdoot Bhawan

	Panbazar, Guwahati - 781 001

	Designation
	Name (S/Shri)
	STD Code
	Direct
	FAX
	Residence

	Chief Postmaster General
	Anjali Devasher
	0361
	2603636
	2544838
	2604646

	Director Postal Services (Hq)
	N. Vinod Kumar
	0361
	2540130
	2543563
	2730996

	Director Of A C/S (Postal) / CIFA Guwahati - 785 024
	B. Prasad
	0361
	2547380
	
	2540216

	Director, POSTAL TRAINING CENTRE Guwahati - 781 001
	Ms. Shobha Madhale
	0361
	2607701
	2607699
	2607702

	Postmaster General, Dibrugarh Region, Dibrugarh - 786 001
	Vasu Mitra
	0373
	2329131
	2329138
	2302833

	

BIHAR CIRCLE

	Patna GPO Complex, Patna - 800 001

	Designation
	Name (S/Shri)
	STD Code
	Direct
	FAX
	Residence

	Chief Postmaster General
	
	0612
	2225051
	2225011
	2225151

	Director Postal Services (Hq)
	Pranav Kumar
	0612
	2225019
	2204808
	2225571

	Director Of A/Cs (Postal) Patna -800 001
	Dr. Brajesh Singh
	0612
	2223152 2224468
	2224468
	

	SE (C) Patna -800 001
	N. K. Singh
	0612
	2224446
	2224446
	2570111

	Postmaster General, Muzaffarpur Region, Muzaffarpur - 812 001
	
	0621
	2282593
	2282793
	2281865

	Director Postal Services (N) Muzaffarpur
	M.E. Haque
	0621
	2284171
	2287958
	2283178

	Director, Postal Training Centre, Darbhanga - 846 005
	
	06272
	246191
	246147
	246192

	

CHHATTISGARH CIRCLE, Raipur - 492 001

	Chief Postmaster General
	Chandra Prakash
	0771
	2233400
	2233194
	2422100

	Director Postal Services
	B. N. Tripathy
	0771
	2534194
	2236671
	

	CAO/IFA
	B. S. Kanwar
	0771
	2236495
	
	2274805

	

DELHI CIRCLE

	Meghdoot Bhawan, Link Road, New Delhi- 110 001

	Designation
	Name (S/Shri)
	STD Code
	Direct
	FAX
	Residence

	Principal Chief Postmaster General
	Raghav Lal
	011
	23620144
	23627114
	26886296

	Postmaster General
	Ms. Meera Handa
	011
	23554892
	23550270
	24350492

	Postmaster General (BD)
	Salim Haque
	
	
	
	

	General Manager (Finance)
	
	011
	23813103
	
	

	Director Postal Services (P)
	Ms. Meera Ranjan Tshering
	011
	23553135
	23515403
	24627252

	Director Postal Services (R)
	R.K.B. Singh
	011
	23554350
	23682031
	

	Director of A/Cs (Postal) / IFA, Delhi - 110 054
	
	011
	
	23811561
	

	Director, Foreign Post, New Delhi-110 002
	Ms. Ranju Prasad
	011
	23239375
	23235501
	26268052

	

GUJARAT CIRCLE, Khanpur, Ahmedabad - 380 001

	Chief Postmaster General
	Ms. V. T. Sheth
	079
	25505424
	25505275
	26441450

	Director Postal Services (Hq)
	Shailendra Dashora
	079
	25501230
	25505397
	26468169

	Director of A/Cs (Postal) Ahmedabad-380 001
	P.B. Parmar
	079
	25510090
	25502440
	22162939

	SE (C) P.O. Bldg. Narmpura Vistar Ahmedabad -380 013
	H.C. Kadam
	079
	27412400
	27492075
	

	Postmaster General, Rajkot Region, Rajkot - 360 001
	Ms. M. Iawaphinaw
	0281
	2233200
	2238928
	2242090

	Director Postal Services. Rajkot
	B. Sarangi
	0281
	2225003
	2238928
	2573126

	Postmaster General, Vadodara Region, Vadodara 390 002
	A.K.A. Joshi
	0265
	2791890 2784921
	2792427
	

	Director Postal Services, Vadodara
	M. Sampath
	0265
	2794915
	2792457
	2785300

	Director, Postal Training Centre, Vadodara-390022
	Ms. Sharda Sampath
	0265
	2482686
	2484538
	2483167

	

HARYANA CIRCLE 107, The Mall Road, Ambala - 133 011

	Designation
	Name (S/Shri)
	STD Code
	Direct
	FAX
	Residence

	Chief Postmaster General
	Prithvi Raj Kumar
	0171
	2603100
	2603763
	2603000

	Director Postal Services
	
	0171
	2603424
	
	2632072

	Director Of A/Cs (Postal) Cao/Ifa
	Ms. Kavita Singh
	0171
	2602801
	2603975
	

	SE (C) Ambala. GPO Complex, Ambala - 133 011
	V.K. Chadha
	0171
	2643202
	
	2641546

	

HIMACHAL PRADESH CIRCLE, Kaithu, Shimla - 171 009

	Chief Postmaster General
	Dr. K. C. Vijayakumaran Nair
	0177
	2629000
	2620351
	2808609

	Director Postal Services
	P.S. Negi
	
	2629001
	2620846
	2803603

	Director of A/Cs(Postal) at Sundernagar/ IFA
	Amarjeet Singh
	01907
	266250
	266475
	267620

	

J&K CIRCLE

GPO Complex, Residency Road, Srinagar-190001

	Chief Postmaster General
	D.K. Budki
	0194
	2452528
	2452036
	2452209

	CPMG, Meghdoot Bhavan, Jammu Tawi-180001
	D.K. Budki
	0191
	2542878
	2561746
	2503652

	Director Postal Services
	
	0191
	2544396
	2561746
	2477378

	

JHARKHAND CIRCLE

	Doranda HO Complex, Ranchi - 834 002

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	A.S. Prasad
	0651
	2482345
	2480153
	2482346

	Director Postal Services
	Anil Kumar - II
	0651
	2480503 2480152
	2480154
	2482318

	

KARNATAKA CIRCLE

Beaulieu, Palace Road, Banglore - 560 001

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Principal Chief Postmaster General
	Ms. Meera Datta
	080
	22258832
	22202607
	25560800

	Postmaster General (BD)
	Karuna Pillai
	
	
	
	

	Director Postal Services (Hq)
	K.K. Sharma
	080
	22255824
	
	25559960

	Director Postal Services(BD)
	T.M. Sreelatha
	
	
	
	

	Postmaster General, SK Region, Bangalore -560 001
	Ms. Shanthi Nair
	080
	22255293
	
	26564266

	Director Postal Services, Sk Region, Bangalore
	K. Prakash
	080
	22255293
	22268342
	23634792

	Director of A/Cs (Postal) Bangalore- 560 001
	S. Tarachand
	080
	22865120
	22867644
	25705229

	CE (C) S&E Zone, Bangalore
	
	080
	22259618
	2203042
	26565161

	SE (HQ) Bangalore
	S.N.S. Niranjan
	080
	22259231
	22203041
	23621284

	SE© Bangalore
	D.S. Meshram
	080
	22207163
	22250716
	25704820

	SE (E) Bangalore
	S.H. Govinda
	080
	22872124
	22874063
	

	Postmaster General, NK Region, Dharwad-580 001
	George Ninan
	0836
	2742001
	2740237
	2742002

	Director Postal Services, Dharwad
	Charles Lobo
	0836
	2740400
	
	2447753

	Director, Postal Training Centre, Mysore - 570 010
	S. Rajendra Kumar
	0821
	2520437
	2522023
	2521050

	

KERALA CIRCLE, Thiruvananthapuram - 695 033

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	Dr. Uday Balakrishnan
	0471
	2308300
	2306500
	2313000

	Director Postal Services (Hq)
	S Mervin Alexander
	0471
	2302330
	
	2340222

	Director of A/Cs (Postal) Thiruvananthapuram- 695 033
	
	0471
	2463840
	2393080
	2207200

	Postmaster General, Central Region, Kochi - 682 016
	Ms. Shoba Koshi
	0484
	2391800
	2393080
	2207200

	Director Postal Services, Kochi
	Ms.T. Mariamma Thomas
	0484
	2391700
	
	2663863

	Postmaster General, Northern Region, Kozhikode- 673 011
	Ms. Hilda Abraham
	
	2767900
	2765091
	2381500

	Director Postal Services, Kozhikode
	Shibu M. Job
	0495
	2766210
	
	2382858

	

Madhya Pradesh Circle

Bhopal - 462 012

	Chief Postmaster General
	Ms. Madhu V Narayanan
	0755
	2550838
	2556547 2553776
	2430200

	Director Postal Services (Hq)
	B.B. Dave
	0755
	2550624
	2556547
	2430810

	Director of A/Cs(Postal) Bhopal
	Satish Kumar
	0755
	2778867
	2778867
	

	Postmaster General, Indore-452 001
	
	0731
	2702723
	2701432
	

	Director Postal Services, Indore
	Ms. Madhuri Dabral Sharma
	0731
	2701440
	2701432
	2490678

	

MAHARASHTRA CIRCLE
Mumbai GPO Building, 2nd Floor, Mumbai - 400 001

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	M.P. Rajan
	022
	22620049
	22620829
	23643647

	Postmaster General (MM)
	Ms. Humera Ahmed
	022
	22621890
	22620088
	26610155

	Postmaster General (MR)
	A.P. Srivastava
	022
	22620673
	22620741
	24166742

	Postmaster General (FM) Mumbai - 400 001
	Col. K. C. Mishra VSM
	022
	22614488
	22665948
	

	Director Postal Services (Hq), Mumbai
	
	022
	22621539
	22621290
	

	Director Postal Services (BD)
	Adnan Ahmed
	
	
	
	

	Director Postal Services, Mumbai
	
	022
	22620042
	22624469
	

	GM (Finance)
	
	022
	22692870 22692953
	22693011
	

	Director, Mumbai GPO, Mumbai - 400 001
	S. K. Chowdhury
	022
	22620693
	22624199 22262323
	22620230

	SE (C), Postal Civil Circle, Sion PO Bldg., Mumbai - 400 022
	Surya Prakash
	022
	24098243
	24098443
	24321774

	Sr. Architect, Sion PO Bldg. Mumbai - 400022
	V.S. Bali
	022
	24034191 24034181
	24034191
	25931634

	Postmaster General, Aurangabad Region, Aurangabad – 431002
	Col. Om Prakash
	0240
	2370822
	2370064
	2370424

	Director Postal Services, Aurangabad
	B.L. Verma
	0240
	2370186
	
	2370030

	Postmaster General, Goa Region, Panaji, Panaji-403 001
	
	0832
	2225225
	2446344
	2281246

2446344

	Postmaster General, Nagpur Region, Nagpur - 440 010
	
	0712
	2560517 2523006
	2561805
	2565986

	Director Postal Services, Nagpur
	Amitabh Singh
	0712
	2561796
	2564110
	2560255

	Director of A/Cs(P) Nagpur-440 001
	Rajiv Rai
	0712
	2533970 2564816
	2564816
	2543050

	Postmaster General, Pune Region, Pune - 411 001
	S.C. Jarodia
	020
	26126157
	26125368
	26126100

	Director Postal Services, Pune
	G.K. Samant
	020
	26121175
	
	26139002

	NORTH EASTERN CIRCLE

Shillong - 793 001

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	
	0364
	2220579 2223800
	2223034
	2222760 2226129

	Postmaster General
	Lalhluna
	0364
	2226164
	2504392
	2222548

	Director Postal Services (Hq)
	
	0364
	2224922
	2223455
	224500

	CAO /IFA, Director of A/Cs (Postal) , Shillong
	
	0364
	2224260
	2224260
	2224366

	Director Postal Services, Tripura Dn., Agartala - 791 001
	T. Mangminthang
	0381
	2323800
	2323800
	2209707

	Director Postal Services, Mizoram Dn, Aizawal - 795 001
	
	0389
	2328024
	2328641
	2328025

	Director Postal Services, Manipur Dn. Imphal - 795 001
	Ajesh Dubey
	0385
	2220264
	2443844
	

	Director Postal Services, Arunachal Pradesh Dn., Itanagar - 791 111
	
	0360
	2214937
	2212325
	

	Director Postal Services, Nagaland Dn., Kohima - 797 001
	I.Pangernungsang
	0370
	2290597
	2290601
	2245328

	

ORISSA CIRCLE, Bhubaneswar - 751 001

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	
	0674
	2392000
	2394790
	2400500

	Director Postal Services (Hq)
	Manisha Mishra
	0674
	2391426
	2391788
	2391100

	CIFA Bhubaneswar-751 001
	Anil Kishore
	0674
	2392296
	2394055
	2504782

	Dy. Director of A/Cs (P), Cuttack-753 004
	S.R.Swain
	0674
	2600227
	2601228
	2643378

	Postmaster General, Berhampur (GM), Berhmapur - 760 001
	A.N. Nanda
	0680
	2201555
	2212100
	200100

	Director Postal Services, Berhampur
	Lalitendu Pradhan
	0680
	2222101
	
	221400

	Postmaster General, Sambalpur Region, Sambalpur
	
	0663
	2400026
	2410230
	2400501

	Director Postal Services, Sambalpur
	S. K. Kamila
	0663
	2401009
	2410230
	2401201

	Manager, Postal Printing Press, Bhubaneswar - 751 010
	S.C. Dash
	0663
	2580680
	2580680
	2370860

	

PUNJAB CIRCLE

	Chandigarh GPO Bldg. 3rd Floor Sector - 17/E, Chandigarh, 160 017

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	Ms. Manjula Prasher
	0172
	2706700
	2721670
	2639428

	Postmaster General
	Jaswinder Singh
	0172
	2709572
	2704740
	

	Director Postal Services (Hq)
	M.L. Kalia
	0172
	2704813
	2711721
	2747443

	Director Postal Services, Chandigarh
	Ms. Sukhvinder Kaur
	0172
	2709087
	2713464
	2695636

	Director (F)
	Ms. Sharon S. Gupta
	0172
	2726524
	
	2636044

	

RAJASTHAN CIRCLE

	Sardar Patel Marg. Jaipur – 302 007

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	Santhosh Gaurier
	0141
	2372020
	2366151
	

	Director Postal Services
	A. P. Upmanyu
	0141
	2376470
	2369779
	2385100

	Director of A/Cs(P), Jaipur-302 004
	Shivendu Gupta
	0141
	2623673
	2620647
	2370330

	Postmaster General, Southern Region, Ajmer-305 006
	
	0145
	2433602
	2433101
	2626228

	Director Postal Services, Ajmer
	S.R.Meena
	0145
	2432602
	2433101
	2643411

	Postmaster General, Western Region, Jodhpur-342 001
	Lt. Col. D.K.S. Chauhan
	0291
	2432800
	2432940
	2432870

	Director Postal Services, Jodhpur
	P. K. Tripathi
	0291
	2430902
	2432940
	2432902

	

TAMIL NADU CIRCLE

	Anna Road, Chennai - 600 002

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Principal Chief Postmaster General
	Indira Krishna Kumar
	044
	28520367
	28521199
	24671809

	GM (PA & F)
	P. Singh
	044
	28260272
	28260273
	24469171

	Postmaster General (MM)
	Ramanujam
	044
	28521608
	28521154
	24469366

	Postmaster General, Chennai City Region, Chennai
	T. Paneerselvam
	044
	28520276
	28521989
	26441375

	Director Postal Services (Hq)
	D.S.V.R. Murthy
	044
	28520241
	28528500
	24899877

	Director Postal Services (MB)
	R. Anand
	
	
	
	

	Director Postal Services, Chennai City Region
	C.S.P Kumar
	044
	28521496
	28521496
	26440634

	Director Foreign Post& Mktg., Chennai – 600001
	K. Balasubramanian
	044
	25240963 25240965
	25240962
	

	Director of A/Cs, (P) Chennai- 600 008
	K. Geethanjali
	044
	28278013
	28273320
	22313825

	Postmaster General, Southern Region, Madurai-625 002
	A. Annamalai
	0452
	2532244
	2530593
	2529012

	Director Postal Services, Madurai
	Sushil Kumar
	0452
	2531893
	2530593
	2530873

	Postmaster General, (WR), Coimbatore-641 002
	K.V. Sundar Rajan
	0422
	2554100

2556939
	2553700

2545082
	2233800

	Director Postal Services, Coimbatore
	
	0422
	2543001

2546412
	
	2431000

	Postmaster General, Central Region, Trichy-620 001
	S.P. Rajalingam
	0431
	2463600
	2463605
	2463699

	Director Postal Services, Trichy
	Ms. Manjari Kalia
	0431
	2460637
	2461758
	2415199

	Director, Postal Training Centre, Madurai - 625 022
	V. Rajarajan
	0452
	2690030
	2690689
	2690031

	

UTTAR PRADESH CIRCLE

	4, Hazratganj, Lucknow - 226 001

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	Ms. Neelam Srivastava
	0522
	2622000
	2616855
	

	Postmaster General (BD)
	Ram Bharosa
	
	
	
	

	Director Postal Services (Hq)
	
	0522
	2614488
	2616812
	2311333

	Director Postal Services (BD)
	Sanjay Singh
	0522
	2625522
	
	2612199

	Director of A/Cs(P) Lucknow- 282 001
	Rajeev Kant Pal
	0522
	2374075
	2371994
	2331600

	Postmaster General, Agra Region, Agra - 282 001
	
	0562
	2363310
	2267716
	2363810

	Director Postal Services, Agra
	Vinod Kumar Verma
	0562
	2363315
	2261606
	2361188

	Postmaster General, Kanpur-208 001
	
	0512
	2306022
	2306366
	

	Postmaster General, Gorakhpur-273 008
	Kulbir Singh
	0551
	2200844
	2203024
	2233699

	Director Postal Services, Gorakhpur
	Bahadur Singh
	0551
	2201966
	2200895
	2200293

	Postmaster General, Bareilly-243 001
	Brig. Y.P.S Mohan
	0581
	2427005
	2427426
	2427015

	Director Postal Services, Bareilly
	Umesh Kumar Verma
	0581
	2427225
	2411136
	2422944

	Postmaster General, Allahabad
	Ashutosh Tripathi
	0532
	2624887
	2420372
	2623288

	Director Postal Services, Allahabad
	M. Abdali
	0532
	2623775
	2624331
	2401606

	Director, Postal Training Centre, Saharanpur
	L.N.Sharma
	0132
	2644247
	2647477
	2643555

	

UTTARANCHAL CIRCLE

	Dehradun - 248 001

	Designation
	Name
	STD CODE
	Direct
	FAX
	Residence

	Chief Postmaster General
	Vivek Kaul
	0135
	2658396
	2650065
	2658045

	Director Postal Services
	Ms. Amrit Raj
	0135
	2658806
	
	2761677

	WEST BENGAL CIRCLE

	Yogayaog Bhawan, Kolkata - 700 012

	 STD CODE-KOLKATA- 033

	

	Chief Postmaster General
	S.K.Das
	22120070

22253800
	22120811
	25255537

	Director Postal Services (Hq)
	Ms. Arundhaty Ghosh
	22120139
	22120122
	24499985

	DDG (Medical)
	
	22120374
	22120374
	

	
	
	
	
	

	Postmaster General,

Kolkata Region, Kolkata
	Rameshwari Handa
	22121880

22253646
	22120077
	24439498

	Director Postal Services, Kolkata
	
	22120231
	22121917
	24647491

	Postmaster General (MM)
	H.K. Sharma
	22259909
	22121286
	

	Postmaster General,

(SB Region)

Kolkata-711 112
	
	22121080

22253929
	22121051
	22409080

	Director Postal Services,

SB Region Kolkata
	Ms. J. Charukeshi
	22120144
	22120692
	24635010

	Director Foreign Post

Kolkata
	A.K Gupta
	22481523
	22481523
	24487079

	Director (PLI)

7, Kailaghat Street,

Kolkata - 700 001
	Harpreet Singh
	22105789
	22105788
	24654368

	GM (PA & F)
	S. Panda
	22121656
	22120526
	24369515

	
	
	22120155
	
	

	Director of A/Cs (P)

Kolkata-700 012
	
	22121393
	
	25544847

	Director GPO

Kolkata - 700 001
	Sheuli Burman
	22105150
	22105611
	24485292

	SE (C)
	A.K. Ganguli
	22120858
	22120860
	

	Sr. Architect

Kolkata - 700 012

	Ms. S. Biswas
	22120676

22120280
	22120676
	23557524

	STD CODE-SLI-0353

	Postmaster General, North Bengal& Sikkim Region,

Siliguri - 734 401
	Tilak De

	2436550

2436530
	2436530
	2520852

	Director Postal Services, Nb & Sikkim Region
	Sanjiv Ranjan
	2436700
	2435222
	2436529

	STD CODE-GTK- 03592

	Director Postal Services, Sikkim State (Gangtok)
	Ms. S.S.Kujur
	222610
	222165
	

ARMY POSTAL SERVICE CIRCLE
Addl. Directorate General of APS

West Block III, R.K. Puram, New Delhi - 110 066

	STD CODE-ND- 011

	Addl. DG APS
	Maj Gen V Sadasivam
	26103847
	26712215
	26148875

	
	
	26104948
	
	26142230

	Dy. DGAPS
	Brig A.K. Shori
	26106764
	
	26152755

	
	
	26108140
	
	26145530

	Dir APS (AHQ)
	Col D.V Mahesh
	26106698
	26712215
	26141028

	
	
	
	
	

	Jt Dir APS (PLI)
	
	26152474
	
	26140911

	
	
	
	
	

	CENTRAL BASE POST OFFICE

	

	1 CBPO/CO 56 APO
	STD CODE-ND- 011

	
	

	Commandant
1 CBPO
	Col (Mrs) Meena Datta
	26149673
	26149673
	26143640

	
	
	
	
	26141463

	2CBPO C/O 99 APO
	STD CODE-KOLKATA

	
	

	Commandant
2 CBPO
	Col Sanjay Sharan
	25005575
	25005655
	25007096

	
	
	
	
	

	COMMANDS

	
	STD CODE-kolkata- 033

	
	

	Brig APS HQ
Eastern Command
Kolkata-700 021
	Brig ARA Sah
	22480318
	22480318
	22130040

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	STD CODE-JP- 0141

	

	Brig APS HQ
Southern Command
Jaipur (Rajasthan)
	Brig G Bhuyan
	8292820
	2231408
	

	
	
	
	
	

	
	
	
	
	

	STD CODE-CHANDIMANDIR- 0172

	

	Brig APS HQ
Western Command
Chandimandir -134 107
	Brig Sanjeev Thapar
	2589973
	2589973
	2589389

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	STD CODE-PUNE- 020

	

	Director APS
HQ Southern Command
Pune - 411 011
	Col S.K. Gupta
	26360310
	
	26360218

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	STD CODE-LKO- 0522

	

	Director APS
HQ Central Command
Lucknow - 226 002
	Col Sukhdev Raj
	2480560
	
	2480507

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	STD CODE-Udhampur- 01992

	

	Director APS
HQ Northern Command
Udhampur-181 101
	
	243051
	243051
	242205

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	APS CENTRE
	STD CODE-KAMPTEE- 07109

	
	

	Commandant
APS Centre
Kamptee - 441 001
second-in-Command
	Col Jaleswar Kanhar
	288548
	288548
	288748

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

MANUAL-10

MONTHLY REMUNERATION RECEIVED BY EACH OF THE OFFICER AND EMPLOYEE, INCLUDING THE SYSTEM OF COMPENSATION AS PROVIDED IN THE REGULATION

The Departmental officers and employees receive Basic Pay + DP(50% of Basic Pay) + DA @ 17% as on 01.01.2005 + NPA+ HRA (if admissible)+ CCA (if admissible)+ Special allowance attached to the post, + Special disturbed area allowance (where applicable). Details are furnished below.

The GDS employees receive Time Related Continuity Allowance (TRCA) + 67% DA. Details are given below.

	Category
	Designation
	Pay Scale

	Secretary
	DG Posts/Secretary
	Rs 26,000/- (fixed)

	Member
	Members postal services Board
	Rs 24050-650-26000/-

	Higher Administrative Grade
	Principal Chief Postmaster General
	Rs 22400-600-26000

	
	Chief Postmaster General
	Rs 22400-525-24500/-

	
	Sr Deputy director General
	Rs 22400-525-24500/-

	
	CGM BD Directorate
	Rs 22400-525-24500/-

	
	CGM PLI
	Rs 22400-525-24500/-

	
	Director Postal staff College India
	Rs 22400-525-24500/-

	Senior Administrative Grade
	Postmasters General, Dy. Directors General, General Managers
	Rs.18400-500-22400

	Junior Administrative Grade
	Director (MV)
	Rs.14300-400-18300

	
	Director (NFSG)
	Rs.14300-400-18300

	
	Directors
	Rs.12000-375-16500

	Senior Time Scale (IPS Gr. ‘A’)
	Assistant Directors General, SSPOs, SSRMs, Dy. Directors, Asstt. Postmasters General
	Rs.10000-325-15200

	Junior Time Scale (IPS Gr.’A’)
	SSPOs, SSRMs, Assistant Postmasters General
	Rs.8000-275-13500

	
	Senior Hindi Officer
	Rs.10000-325-15200

	
	Senior Manager (MMS)
	Rs.10000-325-15200

	
	Manager (MMS) (General Central Services Gr. ‘A’)
	Rs.8000-275-13500

	Group ‘B’ Posts
	
	

	
	SPOs/SRMs/AD Postal/Supdt. PSD/CSD.Dy. SPOs/Administrative officer in Training Centres and R&D)
	Rs.7500-250-12000

	
	Section Officer
	Rs.6500-10500

	
	Hindi Officer
	Rs.6500=10500

	
	Sr. Accountants Officer
	Rs.800-275-13500

	
	Accounts Officer
	Rs.7500-250-12000

	
	Asstt. Accounts Officer
	Rs.7450-225-11500

	
	Dy. Manager(MMS)
	Rs.6500-200-10500

	Group ‘B’ Non-Gazetted
	
	

	
	HSG-1/ASPOs
	Rs.6500-10500

	
	Inspectors
	Rs.5500-9000

	Group ‘C’
	Postal Assistant (BCR)
	Rs.5000-8000

	
	 (TBOP)
	Rs.4500-700

	
	 (Entry)
	Rs.4000-6000

	
	Postmen (Entry)
	Rs.4000-6000

	
	 (TBOP)
	Rs.4500-7000

	
	 (BCR)
	Rs.3050-4500

	
	Group ‘D’ (BCR)
	Rs.3050-4500

	
	 (TBOP)
	Rs.2650-4400

	
	 (Entry)
	Rs.2550-3200

	Gramin Dak Sewaks (GDS)
	(1)TRCA for GDSMCs/GDS Packers/GDS Runners GDS Messengers and others
	Rs.1220-20-1600

(For those with work load up to 3 hours 45 minutes)

	
	(2)
	Rs.1545-25-2020 (For those with work load more than 3 hours 45 minutes)

	
	GDSDA/GDSSV
	Rs.1375-25-2125 (For those with work load up to 3 hours 45 minutes)

	
	
	Rs.1740-30-2660 (For those with work load more than 3 hours 45 minutes)

	
	GDSBPM
	Rs.1280-35-1980 (For those with work load up to 3 hours)

	
	
	Rs.1600-40-2400(For those with work load more than 3 hours)

	
	GDSSPM
	Rs.2125-50-3125

MANUAL-11

BUDGET

FINANCIAL MANAGEMENT

The Department of Post provides services to the public through a large nation wide network of Post Offices. Besides providing purely postal services, Post Offices perform agency functions like Savings Bank, Payment of Pension, Sale of Cash Certificates etc. on behalf of other Ministries/Departments of the Government of India and other organizations.

The Department earned a total revenue of Rs. 42,569.29 Million, of which Rs. 23,687.27 Million came from Postal Services while the amount received from other Ministries/Departments as Agency charges was Rs. 1,039.09 Million (see table 13). The latter amount has been reflected under “recoveries”. Remuneration from Savings Bank and Savings Certificates was Rs. 17,625 Million. Gross working expenditure for the year 2003-2004 was Rs. 57,360.61 Million against the previous year’s expenditure of Rs. 54,761.5 Million (i.e. an increase of about 4.75%). This increase in expenditure was mainly due to enhanced payment of Dearness Allowance/Dearness Relief and related Pensionary charges. In keeping with the trend of the last five years, this year also the Department was able to keep the expenditure within the ceiling fixed by the Ministry of Finance through strict budgetary control and close monitoring of expenditure. Therefore, despite increase in salaries and Pensionary charges, the deficit of the Department was pegged at Rs. 13,752.23 Million.

	TABLE- 1

REVENUE AND EXPENDITURE

(FOR THE YEAR 2003-2004)

(Rs. in Million)

	Particulars

	Actuals

2002-03
	Actuals 2003-04
	%age Inc(+)/Dec(-)

over previous year.

	 Revenue
	
	
	

	Sale of Stamps
	9,810.4
	8,946.62
	(-)8.80%

	Postage Realised in Cash
	10,173.4
	11,559.31
	13.62%

	Commission on Money Orders and Indian Postal Orders etc.
	3,011.0
	3,181.34
	5.66%

	Remuneration for Saving Bank/Saving Certificates Work
	15,770. 0
	17,625.00
	11.76%

	*Other Receipts
	1,331.7
	1,257.02
	(-)5.61%

	Total
	40,096.5
	42,569.29
	6.17%

	Expenditure
	
	
	

	General Administration
	3,205.0
	3,306.95
	3.18%

	Operation
	36,205.3
	37,838.19
	4.51%

	Agency Services
	1,948.3
	1,967.95
	1.01%

	**Others
	13,402.9
	14,247.52
	6.30%

	Total Gross Expenditure
	54,761.5
	57,360.61
	4.75%

	Less Recoveries
	1,021.0
	1,039.09
	1.77%

	Net Expenditure
	53,740.5
	56,321.52
	4.80%

	Deficit (Net Expenditure-Revenue)
	13,644.0
	13,752.23
	0.79%

*
This includes service charges retained by the Department of Posts from sale of Passport Application Form, Passport Fee Stamps, Central Recruitment Fee Stamps, receipts from other Postal Administrations etc.

**
This includes Wages, Office Expenses, Overtime Allowance, Rent and Taxes, Professional Services, Maintenance, Amenities to Staff, Pension charges, Supplies, Material, Machinery and Equipment and Other Administrative Expenses etc.

	 TABLE-2

RECOVERY OF WORKING EXPENSES ON ACCOUNT OF AGENCY SERVICES IN 2002-03 AND 2003-04

 (Rs. in Million)

	Sl. No
	Head of Account
	2002-03

Actuals
	2003-04

Actuals

	1.
	Military Pension
	0.00
	0.00

	2.
	Payment of Coal Miners and EPF/Family Pension & other Misc. Services
	37.50
	42.10

	3.
	Payment of Railway Pension
	187.80
	111.26

	4.
	Postal Life Insurance
	579.10
	709.33

	5.
	Custom Duty Realization
	34.80
	72.79

	6.
	Mahila Samridhi Yojna
	0.00
	0.00

	7.
	Commission on A/c. of International Money Transfer – Western Union Scheme
	18.60
	38.75

	8.
	Telegraph share of Combined Offices
	139.00
	36.06

	9.
	*Others
	24.20
	28.80

	
	Total
	1021.00
	1039.09

*
This includes Commission on sale of Non-Postal stamps of Delhi Administration, Recoveries from Army Postal Service Accounts and other Government Departments.

The earnings of the Department are in the form of ‘Recoveries’ and ‘Revenue’ and the details of the latter are listed in Table 13. Earnings from ‘Revenue’ accrue from sale of postal articles, commission on Money Orders and Indian Postal Orders, receipts from other premium services, remuneration for Saving Bank and Saving Certificates work etc. This trend of gradual increase in postal deficit and the consequent dependency on budgetary support has been arrested by generating more revenue through different new services introduced by the Department, besides containing the expenditure within the ceiling fixed by the Ministry of Finance. Therefore, in the financial year 2003-04, the deficit of the Department was only Rs. 13,752.23 Million, i.e. 0.79% more than previous year’s deficit of Rs. 13,644 Million, despite an appreciable increase in Working Expenses, due to the appreciable increase registered in Revenue Receipt and Recoveries.

 The funds made available by the Ministry of Finance for ‘Working Expenses’ and ‘Capital Outlay’ during the year, were appropriately utilized. Surplus funds were surrendered in time to the Ministry of Finance as a result of continuous and timely monitoring of fund utilization.

	TABLE 3

FUNDS SURRENDERED AND SAVINGS DURING 2003-04

(Rs. in Million)

	Nature of Expenditure
	Budget Est.
	Suppl. Grant/

Re-app.
	Total
	Actual Expd.
	Excess(+)/

Saving(-)
	Amount Surrendered/Re-app.
	Savings

	3201 Working Exp
	55940.10
	2127.10
	58067.20
	57360.61
	-706.59
	103.74
	-602.85

	2552 Prov. For the Development of North East Region
	13.40
	0.00
	13.40
	0.00
	-13.40
	13.40
	0.00

	Total working Exp.
	55953.50
	2127.10
	58080.60
	57360.61
	-719.99
	117.14
	-602.85

	5201 Capital Exp.
	1215.21
	78.80
	1294.01
	483.60
	-810.41
	680.50
	-129.91

	4552 Prov. for the Development of North East Region
	76.40
	0.00
	76.40
	0.00
	-76.40
	76.40
	0.00

	Total Capital Exp.
	1291.61
	78.80
	1370.41
	483.60
	-886.81
	756.90
	-129.91

	Total Working Exp. + Capital Exp.
	57245.11
	2205.90
	59451.01
	57844.21
	-1606.80
	874.04
	-732.76

Capital Outlay

The expenditure on fixed assets in the year 2003-04 was Rs. 489.10 Million, of which 30.46% was on Land and Buildings, 39.31% on Mechanization and Modernisation of Postal Services, 25.37% on Railway Mail Vans and 4.86% on other items including Mail Motor Vehicles. The value of Gross Capital on fixed assets rose to
Rs. 11,561.50 Million at the end of the year. The net progressive fixed asset value upto the end of the year was Rs. 9,827.80 Million.

MANUAL-12

 MANNER OF EXECUTION OF SUBSIDIES

	COST OF SERVICES

 (In Rs.)

	
	
	2001-02 (Actual)
	2003-04 (Projection)

	Sl. No.
	Name of Service
	Average

Cost
	Average

Revenue
	Average

Cost
	Average

Revenue

	
	
	
	
	
	

	1
	Postcard
	6.65
	0.46
	6.64
	0.5

	2
	Printed Postcard
	6.67
	2.83
	6.66
	6

	3
	Competition Postcard
	4.63
	4.83
	4.72
	10

	4
	Letter Card (Inland Letter)
	6.65
	2
	6.63
	2.5

	5
	Letter
	7.43
	7.28
	7.33
	9.46

	6
	Regd. Newspaper-Single
	8.29
	0.37
	8.25
	0.39

	7
	Regd. Newspaper-Bundle
	12.9
	0.85
	13
	0.88

	8
	Book Post-Book, Pattern & S.Pkts.
	8.28
	7.53
	8.25
	7.67

	9
	Book Post-Printed Books
	12.9
	3.36
	13
	3.85

	10
	Book Post-Other Periodicals
	12.9
	7.4
	13.1
	14.2

	11
	Acknowledgement
	5.98
	2.83
	5.85
	3

	12
	Parcel
	62.4
	50.1
	67.4
	55.3

	13
	Registration
	33
	16.5
	33
	17

	14
	Speed Post
	45.1
	37.2
	44.6
	35.6

	15
	Value Payable Post
	21.8
	4.04
	20.4
	3.98

	16
	Insurance
	42.6
	66
	44.1
	53.5

	17
	Money Order
	52.7
	25.4
	53.8
	25.4

	18
	Telegraphic Money Order
	67.7
	27.4
	70.3
	27.4

	19
	Indian Postal Order
	20
	1.36
	21.6
	1.36

	20
	Foreign Mail
	16.5
	23.9
	13.9
	22.4

The difference between the cost and revenue is equivalent to the subsidy for each of the products mentioned above where the cost is more than the revenue.

In the inherent norms for opening of post offices, subsidies are inbuilt as post offices in hilly, tribal, desert and remote areas are opened even if they cover just 15% of their costs, in normal areas if they cover 33.33 % of cost.

MANUAL-13

PARTICULARS OF RECIPIENTS OF CONCESSIONS, PERMITS OR AUTHORISATIONS GRANTED

The conditions for posting of items with respect to packing, franking and postage requirements etc. are provided in detail in the Post Office Guide Vol. II & I. These rules apply uniformly over a given category of postal articles. Special rates are charged in respect of the following categories of the articles:-

a. Book Packets containing printed books subject to conditions like periodicity of publication (it should not be published at regular intervals), packing (inscribed as “Printed Books”), contents (Reading or study material for students), no advertisements, name of printer or publisher, should contain only printed material.

b. Book packets containing periodicals subject to the conditions that it is registered with the Registrar of Newspapers in India under the press and registration of Books Act, 1867, bears this registration number prominently, other provisions relating to prohibitions, size, weight, packing and penalty of reach of conditions as applicable.

c. Blind literature packets are exempted from payment of postage and also from the payment of registration fee, fee for acknowledgement, fee for the attested copy of the receipt. They are transmitted by surface route only but Air lift can be given on payment of Airmail charge.

d. Registered newspapers as per the definition and conditions provided in the Post Office Act are eligible for special postage rates. The details are available in the Post Office Guide Vol. I.

MANUAL-14

INFORMATION AVAILABLE IN ELECTRONIC FORM

A lot of information of interest to the public is available in electronic form on the Department’s Website. This includes the PIN Code Directory, Postage Calculator, Citizens’ Charter, Philately, List of Holidays, Book of Information, Annual Report, Tender Information, Other useful links, Description of basic postal services, Descriptions of financial services, Description of premium services, Contact details etc. The facility to track and trace delivery and movement of speed post articles and to register complaints on the website for all postal services is also provided on the website.

Apart from the above, the PIN Code Directory is also available in CD Form. Physical and Financial targets and actual achievements (Scheme/activity-wise) from 9th Plan (Year-wise) and 10th Plan (up to 2004-05), outlays and actual utilization of funds scheme-wise for North Eastern Region from 2002-03 to 2004-05 is also available electronically.

List of Circle-wise number of Post Offices, with break-up Urban and Rural areas, circle-wise number of PSSKs, Circle-wise number of Villages with and without post offices, number of villages with and without letterboxes, circle-wise Gram Panchayat villages with and without post offices, circle-wise number of letterboxes in urban and rural areas, average area and population served by a po9st office, circle-wise number of single handed, double handed and more than double handled post offices in urban and rural areas, norms for opening of post offices are also available in electronic form.

MANUAL-15

FACILITIES AVAILABLE TO PUBLIC FOR OBTAINING INFORMATION

The basic information of interest to the public is available on the Department’s website. Each post office also acts as a dissemination point for information related to the Department. Each post office also acts as a collection point for requests for obtaining information, which has to be obtained from other offices in the network. There is a separate enquiry counter or an Information and Facilitation Counter in larger post offices. Pamphlets for providing basic information to all customers regarding postal services, financial services and premium products are also made available. The Post Office Guide Part-I, Part-II and Part –IV also provides basic information of interest to the public in relation to the organization and services. The Annual Report and Book of Information which contain important information about the Department are available on the website. Hard copies are also available in Administrative Offices for reference.

MANUAL-16

NAME, DESIGNATION AND OTHER PARTICULARS OF PUBLIC INFORMATION OFFICERS

LIST OF CENTRAL PUBLIC INFORMATION OFFICERS (CPIOs)

IN THE DEPARTMENT OF POSTS.

DEPARTMENT OF POSTS, NEW DELHI (POSTAL DIRECTORATE)

Smt. Kalpana Tewari

Deputy Director General (Public Grievances) &

Central Public Information Officer

Department of Posts,

Room No. 207, Dak Bhawan,

Sansad Marg,

New Delhi-110001.

Tel.
(011)
23096094

23036172

Fax

23096107

E mail
: dop.rti@gmail.com

1.
ASSAM POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PIN
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Guwahati
	DPS (HQ)
	O/O the Chief Postmaster General, 4th Floor, Meghdoot Bhawan, Assam Circle, Pan Bazar, Guwahati
	781001
	0361/ 2540130
	0361/ 2543563
	

	Cachar
	SSPOs
	Sr. Supdt. of POs, Cachar Division, Trunk Road, Silchar
	788001
	03842/263035 263854
	03842/263865
	

	Darrang
	SSPOs
	 Supdt. of POs, Darrang Division, Post Office Road, Tezpur
	784001
	03712/220359 223332
	03712/220360
	

	Dhubri
	SSPOs
	Goalpara Dn., M G Road, Dhubri-
	783301
	03662/ 230450
	03662/ 230450
	

	Dibrugarh
	Asstt. DPS (Staff),
	O/O the Postmaster General, Dibrugarh Region, Chowkidingi, Dibrugarh
	786001
	0373/ 2328162
	0373/ 2329138
	

	Dibrugarh
	SSPOs
	O/o Supdt. of POs, Dibrugarh Division, R. K. B. Path, Dibrugarh
	786001
	0373/2325721
	0373/2326041, 2319089
	

	Goalpara
	SSPOs
	O/o Supdt. of POs, Goalpara Division, M. g. Road, Dhubri
	783301
	03662/ 230450 230131
	03662/230451
	

	Guwahati
	SSPOs
	O/o Sr. Supdt. of POs, Guwahati Division, 3rd floor, Meghdoot Bhawan, Panbazar, Guwahati
	781001
	0361/2540641
	0361/2540642, 2540641
	

	Guwahati
	Sr. Postmaster,
	1st Floor, Meghdoot Bhawan, Guwahati GPO-
	781001
	0361/ 2605952
	
	

	Jorhat
	SSPOs
	Savasagar Dn., Post Office Road, Jorhat-
	785001
	0376/ 2320137
	0376/ 2320137
	

	Nagaon
	SPOs
	Nagaon Dn., College Road, Nagaon
	782001
	03672/ 254596
	03672/ 235957
	

	Nagaon
	SSPOs
	O/o Supdt. of POs, Nagaon Division, College Road, Nagaon
	782001
	03672/254596 237380
	03672/231475
	

	Nalbari
	SSPOs
	Nalbari-Barpeta Dn., “Farida Manjil”, Barama Road, Nalbar
	781335
	03624/ 220491
	03624/ 220491
	

	Nalbari-Barpeta
	SPOs
	O/o Supdt. of POs, Nalbari-Barpeta Division, Farida Manjil, Barama Road, Nalbari
	781335
	03624/220491
	03624/220492
	

	Silchar
	Sr. Postmaster
	Post Office Road, Silchar HPO
	788001
	03842/ 237230
	
	

	Sivasagar
	SPOs
	O/o Supdt. of POs, Sivasagar Division, Post Office Road, Jorhat
	785001
	0376/2320137
	0376/2325342
	

	Tezpur
	SSPOs
	Darrang Dn., Post Office Road, Tezpur
	784001
	03712/ 220359
	03712/ 220359
	

	Tinsukia
	SSPOs
	O/o Supdt. of POs, Tinsukia Division, Thana Road, Tinsukia
	786125
	0374/2337215
	0374/2330121, 2337215
	

2.
ANDHRA PRADESH POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNA TION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Hyderabad
	DPS (HQ)
	O/o Pr.CPMG,Hyd
	24743943
	24613299
	

	Adilabad
	Supdt.
	SPOsAdilabad Dn.
	08732-23105
	
	

	Amalapuram
	Supdt.
	SPOsAmalapuram Dn
	231302
	231302
	

	Anakapalle
	Supdt.
	SPOsAnakapalle Dn
	222318
	222318
	

	Ananthapur
	Supdt.
	SPOsAnanthapur Dn
	242045
	242045
	

	Chittoor
	SSPOs
	SSPOsChittoor Dn
	226133
	226133
	

	Cuddapah
	Supdt.
	SPOsCuddapah
	242045
	242045
	

	Eluru
	SPOs
	SPOsEluru Dn
	08812-230651
	08812-230651
	

	Gudur
	SPOs
	SPOs,Gudur Dn
	08624-251304
	08624-251304
	

	Guidivada
	SPOs
	SPOs Guidivada Dn
	08674-242548
	08674-242548
	

	Guntaka
	Supdt.
	SPOsGuntakal Dn
	226523
	226523
	

	Guntur
	SPOs
	SPOsGuntur Dn.
	0863-2255977
	0863-2255977
	

	Hanamkonda
	Supdt.
	SPOs Hanamkonda-Dn
	0870-2455872
	
	

	Hanamkonda
	Supdt.
	SPOs Mabubnagar-Dn
	08542-242960
	
	

	Hindupur
	Supdt.
	SPOsHindupur Dn
	220452
	220452
	

	Hyderabad
	SSPOs
	SSPOs,Hyd City Dn
	24745375
	
	

	Hyderabad
	SSPOs
	SSPOs,Hyd.S.E.Dn.
	24604567
	
	

	Hyderabad
	Chief PM
	Hyd.GPO
	24745978
	
	

	Hyderabad
	Dy.Chief PM
	Hyd.GPO
	24741282
	
	

	Hyderabad
	Asst. Director (Staff)
	PMG Hyd
	24744375
	
	

	Kakinada
	Supdt.
	SPOsKakinada
	2364290
	2364290
	

	Karimnagar
	Supdt.
	SPOsKarimnagar-Dn
	0870-5564679
	
	

	Khammam
	SPOs
	SPOsKhammam Dn.
	08742-224658
	08742-224658
	

	Kurnool
	AD
	%PMGKurnool
	251294
	251294
	

	Kurnool
	Supdt.
	SPOsKurnool Dn
	241081
	241081
	

	Machilipatnam
	SPOs
	SPOs.Machilipatnam Dn
	08672-223587
	08672-223587
	

	Medak
	Supdt.
	SPOsMedak Dn
	08452-221386
	
	

	Nalgonda
	Supdt.
	SPOsNalgonda Dn
	08682-224267
	
	

	Nandyal
	Supdt.
	SPOsNandyal Dn.
	242602
	242602
	

	Narasaraopet
	SPOs
	SPOs Narasaraopet Dn
	08647-222681
	08647-222681
	

	Nellore
	SSPOs
	SSPOsNellore Dn
	0861-2331681
	0861-2331681
	

	Parvathipuram
	Supdt.
	SPOsParvathipuram
	221040
	221040
	

	Peddapalli
	Supdt.
	SPOs,Peddapalli Dn
	08728-222193
	
	

	Prakasam
	SSPOs
	SSPOsPrakasam –Dn (Ongole)
	08592-233790
	08592-233790
	

	Proddatur
	Supdt.
	SPOsProddatur Dn
	252866
	252866
	

	Rajahmundry
	Supdt.
	SPOsRajahmundry Dn
	2425501
	2428400
	

	Sangareddy
	Supdt.
	SPOsSangareddy Dn
	08455-276504
	
	

	Sangareddy
	Sr.Supdt.
	SSPOsNizamabad Dn
	08462-222003
	
	

	Sec’bad
	SSPOs
	SSPOs,Sec’bad Dn.
	27767849
	
	

	Srikakulam
	Supdt.
	SPOsSrikakulam Dn
	222235
	222235
	

	suryapet
	Supdt.
	SPOssuryapet Dn
	08684-220218
	
	

	Tadapalligudem
	SPOs
	SPOs Tadapalligudem-Dn
	08818-221310
	08818-2
	

	Tenali
	SPOs
	SPOsTenali Dn
	08644-224920
	08644-224920
	

	Tirupathi
	Supdt.
	SPOsTirupathi Dn
	227373
	227373
	

	Vijayawada
	SSPOs
	SSPOsVijayawada Dn.
	0866-2425577
	0866-2425577
	

	Visakhapatnam
	AD
	%PMGVisakhapatnam
	2544937
	2544934
	

	Visakhapatnam
	SPOs
	SPOsVisakhapatnam Dn
	2565099
	2565099
	

	Vizianagaram
	Supdt.
	SPOsVizianagaram DN
	222300
	222300
	

	Wanaparthy
	Supdt.
	SPOsWanaparthy Dn
	08545-232017
	
	

	Wanaparthy
	SSPOs
	SSPOsBhimavaram Dn
	08816-233377
	08816-233377
	

	Warangal
	Supdt.
	SPOsWarangal-Dn
	0870-2454574
	
	

3.
BIHAR POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Patna
	DPS (HQ)
	O/O CPMG Bihar Circle, Patna
	0612
	2225019
	
	

	Ara
	SPOs,
	SPOs, Bhojpur Dn.
	06182
	239820
	
	

	Araria,
	SPOs,
	SPOs, Purnea
	06454
	242518
	
	

	Arwal
	SSPOs,
	SSPOs, Gaya
	0631
	2420044
	
	

	Aurangabad
	SPOs,
	S.SPOs, Aurangabad Dn.
	06186
	223162
	
	

	Bhabhua
	SPOs,
	SPOs, Rohtas Dn.
	06184
	222272
	
	

	Banka
	SPOs,
	SPOs, Bhagalpur
	0641
	2421126
	
	

	Begusarai
	SPOs,
	SPOs, Begusarai
	06243
	212559
	
	

	Bhagalpur
	SPOs,
	SPOs, Bhagalpur
	0641
	2421126
	
	

	Biharsharif
	SSPOs,
	SSPOs, Patna Dn.
	0612
	2674060
	
	

	Buxar
	SPOs,
	SPOs, Bhojpur Dn.
	06182
	239820
	
	

	Champaran (East)
	SPOs,
	SPOs, Bettiah
	06254
	230188
	
	

	Champaran (West)
	SPOs,
	SPOs, Motihari
	06252
	232667
	
	

	Darbhanga
	SPOs,
	SPOs, Darbhanga
	06272
	246195
	
	

	Gaya
	Sr.PM
	Sr.PM, Gaya HO
	0631
	2220660
	
	

	Gaya
	SSPOs,
	SSPOs, Gaya
	0631
	2420044
	
	

	Jamui
	SPOs,
	SPOs, Munger
	06344
	222773
	
	

	Jehanabad
	SSPOs,
	SSPOs, Gaya
	0631
	2420044
	
	

	Madhubani
	SPOs,
	SPOs, Madhubani
	06276
	222376
	
	

	Munger
	SPOs,
	SPOs, Munger
	06344
	222773
	
	

	Katihar
	SPOs,
	SPOs, Purnea
	06454
	242518
	
	

	Kishanganj
	SPOs,
	SPOs, Purnea
	06454
	242518
	
	

	Khagaria
	SPOs,
	SPOs, Begusarai
	06243
	212559
	
	

	Lakhisarai
	SPOs,
	SPOs, Munger
	06344
	222773
	
	

	Muzaffarpur
	SSPOs,
	SSPOs, Muzaffarpur
	0621
	2282532
	
	

	Muzaffarpur
	Sr. PM
	Sr. PM, Muzaffarpur HO
	0621
	2216137
	
	

	Nalanda
	SPOs,
	SPOs, Nalanda Dn.
	06112
	222017
	
	

	Nawada
	SPOs,
	SPOs, Nawada
	06324
	215806
	
	

	Muzaffarpur
	DPS(North)
	O/O PMG (NORTH), MUZAFFARPUR
	0621
	2284171
	
	

	Patna
	CPM
	CPM,Patna GPO
	0612
	2224150
	
	

	Patna
	Sr.PM
	Sr.PM, Bankipur HO
	0612
	2672364
	
	

	Patna
	SSPOs,
	SSPOs, Patna Dn.
	0612
	2674060
	
	

	Purnea
	SPOs,
	SPOs, Purnea
	06454
	242518
	
	

	Madhepura
	SPOs,
	SPOs, Saharsa
	06478
	223575
	
	

	Samastipur
	SPOs,
	SPOs, Samastipur Dn
	06274
	222324
	
	

	Saharsa
	SPOs,
	SPOs, Saharsa
	06478
	223575
	
	

	Saran
	SSPOs,
	SSPOs, Saran Dn.
	06152
	232204
	
	

	Saran
	Sr. PM
	Sr.PM, Chapra HO
	06152
	232778
	
	

	Supaul
	SPOs,
	SPOs, Saharsa
	06478
	223575
	
	

	Sasaram
	SPOs,
	SPOs, Rohtas Dn.
	06184
	222272
	
	

	Sheikhpura
	SPOs,
	SPOs, Munger
	06344
	222773
	
	

	Sitamarhi, Sheohar
	SPOs,
	SPOs, Sitamarhi
	06226
	250235
	
	

	Siwan
	SPOs,
	SPOs, Siwan Dn.
	06154
	242496
	
	

	Vaishali
	SPOs,
	SPOs, Vaishali
	06224
	272262
	
	

4.
CHHATISGARH POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PIN
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Raipur
	DPS (HQ)
	O/o CPMG C. G. Circle, Raipur
	492001
	0771- 2534194
	0771- 2236671
	

	Bastar Dn. Jagdalpur
	SPOs
	SPOs Bastar Dn. Jagdalpur
	494001
	07782-225489
	07782-225489
	

	Bilaspur Dn
	SPOs
	SPOs Bilaspur Dn.-
	495001
	07752-223575
	07752-223575
	Jpshrivastav@yahoo.co.in

	Durg Dn. Bhilai
	SSPOs
	SSPOs Durg Dn. Bhilai-
	490006
	0788-2261675
	0788-2261675
	

	Raigarh Dn
	SPOs
	SPOs Raigarh Dn.-
	496001
	07762-232380
	07762-232380
	

	Raipur Dn
	SSPOs
	SSPOs Raipur Dn.
	492009
	0771-2527730
	0771-2527727
	

	Raipur HPO
	Sr. Postmaster
	Sr. PM Raipur
	
	0771-2234577
	
	

5.
DELHI POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	New Delhi
	DPS (HQ)
	O/o CPMG, Meghdoot Bhawan, Lind Road, New Delhi- 110 001
	23553135
	23515403
	

	Ashok Vihar
	Sr Postmaster
	 Ashok Vihar HO Centrtal Market Delhi-110052
	27249661
	27249661
	srpmavho@rediffmail.com

	Delhi East
	Senior Superintendent of Pos
	Delhi East Dn Karkardooma Delhi-110051
	22373778
	22373778
	sspoeast@rediff.mail.com

	Delhi North
	Senior Superintendent of Pos
	Delhi North Dn, Civil Lines Delhi-110054
	238146390
	238146390
	ssponorth@rediffmail.com

	Delhi-GPO
	Chief Postmaster
	Delhi GPO Kashmeri Gate Delhi-110006
	23869771
	23865717
	cpmdgpo@rediffmail.com

	Indraprastha
	Chief Postmaster
	Indraprastha HO Bahadur Shah Zaffar Marg New Delhi-110002
	23236795
	23217193
	cpmipho@rediffmail.com

	Krishna Nagar
	Sr Postmaster
	Krishna Nagar HO Karkardooma Delhi-110051
	22373250
	22373250
	Srpmknho01@rediffmail.com

	Lodhi Road
	Senior Postmaster
	Lodhi Road HO New Delhi-110003
	24692329
	24611255
	NA

	New Delhi
	Chief Postmaster
	Chief Postmaster New Delhi HO Ashoka Road New Delhi-110001
	23743602
	23743602
	cpmndho@rediffmail.com

	New Delhi Central
	Senior Superintendent of Pos
	 New Delhi Central Dn, Meghdoot Bhawan, Link Road New Delhi-110001
	23542435
	23542435
	sspocentral@rediff.com

	New Delhi South
	Senior Superintendent of Pos
	New Delhi South Dn, Golf Links New Delhi-110003
	24625614
	24625614
	ssposouth@rediffmail.com

	New Delhi South West
	Senior Superintendent of POs
	New Delhi South West Dn Chanakya- Puri New Delhi-110021
	24671592
	24671592
	ssposouthwest@rediffmail.com

	New Delhi West
	Senior Superintendent of Pos
	New Delhi West Dn, Naraina New Delhi-110028
	25799134
	25799134
	sspowest@rediffmail.com

	Ramesh Nagar
	Sr Postmaster
	Ramesh Nagar HO Shivaji Nagar New Delhi-110015
	25930828
	25930828
	srpmrnho@rediffmail.com

	Sansad Marg
	Sr Postmaster
	Sansad Marg HO New Delhi-110001
	23096070
	23096070
	NA

	Sarojini Nagar
	Sr Postmaster
	Sarojini Nagar HO New Delhi-110023
	24670081
	24677589
	Srpmsnho1@rediffmail.com

6.
GUJARAT POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Ahmedabad
	DPS (HQ)
	O/o CPMG, Gujarat Circle, Khampur, Ahmedabad - 380001
	079-25501230
	079-25505397
	

	Ahmedabad
	SSPOs
	SSPOs Ahmedabad 380009
	079-27541714
	079-2751714
	rajulbhatt@gmail.com

	Ahmedabad
	CPM
	CPM Ahmedabad GPO 380001
	079-25510027
	079-25503116
	dycpmamgpo@rediffmail.com

	Amreli
	SPOs
	SPOs Amreli 365001
	02792-222400
	02792-222781
	spoamreli@indiapost.org

	Anand
	SPOs
	SPOs Anand 388001
	02692-240800
	02692-240800
	Supdtanand@yahoo.com

	Bardoli
	SPOs
	SPOs Bardoli 394601
	02622-220562
	02622-220561
	spbardoli@yahoo.com

	Bharuch& Narmada Dist
	SPOs
	SPOs Bharuch 392001
	02742-240303
	02742-240303
	Spbharuch@yahoo.com

	Bhavnagar
	SSPOs
	SSPOs Bhavnagar 3640001
	0278-2426312
	0278-2523240
	ssp_bhavnagar@yahoo.com

	Bhavnagar
	Sr Postmaster
	Sr Postmaster BhavnagarHO 364001
	0278-2426972
	0278-2426972
	pnpatel@rediffmail.com

	Bhuj
	SPOs
	SPOs Bhuj 370001
	02832-251253
	02832-251253
	sp_kachchh@rediffmail.com

	Gandhinagar
	SSPOs
	SSPOs, Gandhinagar 382010
	079-23260180
	079-23260542
	ssp_gnr@rediffmail.com

	Godhra
	SPOs
	SPOs Godhra 389001
	02672-242792
	02672 -242792
	spgodhra@yahoo.com

	Gondal
	SPOs
	SPOs Gondal 360311
	0286-220961
	02825-225307
	spgondal@rediffmail.com

	Himatnagar
	SPOs
	SPOs Himatnagar 383001
	02772-42450
	02772-242450
	sposkdn@sancharnet.in

	Jamnagar
	SPOs
	SPOs Jamnagar 361001
	0288-2550306
	0288-2552891
	spjamnagar@sancharnet.in

	Junagadh
	SPOs
	SPOs Junagadh 362001
	0285-2672750
	0285-2672750
	sp_jnd@yahoo.com

	Kheda, Nadiad
	SSPOs
	SSPOs Kheda Dn., Nadiad 387001
	0268-2550561
	0268-2549311
	sspkheda@yahoo.com

	Mahesana
	SPOs
	SPOs Mahesana 384001
	02762-223709
	02762-223709
	ssposmah@rediffmail.com

	Nadiad
	Sr PM
	Sr PM Nadiad Ho 387001
	0268-2562569
	0268-2562569
	srpmnadiad@yahoo.com

	Navsari
	SSPO
	SSPOs Navsari 396445
	02637- 258778
	02637- 258778
	sspnavsari@yahoo.com

	Navsari
	Sr PM
	Sr PM Navsari 396445
	02637-257284
	02637-257284
	srpmnavsari@yahoo.com

	Palanpur
	SPOs
	SPOs Palanpur385001
	02742-254095
	02742-254095
	spopnp@indianpostoffice.net

	Patan
	SPOs
	SPOs Patan 384265
	02766-230147
	02766-230254
	rsagar@indianpostoffice.net

	Porbandar
	SPOs
	SPOs Porbandar 360575
	0286-2240963
	0286-2215100
	sppbr@sancharnet.in

	Rajkot
	SSPOs
	SSPOs Rajkot 360001
	0281-2224530
	0281-228676
	rajkotssp@sancharnet.in

	Rajkot
	SrPostmaster
	Sr Postmaster Rajkot 360001
	0281-2224532
	0281-2224532
	pm360001@indiapost.nic.in

	Surat
	SSPOs
	SSPOs Surat 395001
	0261-2475910
	0261-2475723
	sspsurat@yahoo.com

	Surat
	Sr PM
	Sr PM Surat 395003
	0261-2419035
	0261-2419035
	srpmsurat@yahoo.com

	Surendranagar
	SPOs
	SPOs Surendranagar 363001
	02752-285880
	02751-283870
	sp_surendranagar@indiapost.org

	Vadodara Fatehganj
	Sr PM
	SrPM Fatehganj HO 390002
	0265-2795355
	0265-2781716
	srpmvdrw@yahoo.com

	Vadodara.
	SSPOs
	SSPOs VadodaraEast Dn. Vadodara 390002
	0265-2433101
	0265-2433101
	sspvdr_e@yahoo.com

	Vadodara.
	SSPOs
	SSPOsVadodaraWest Dn. Vadodara 390001
	0265-2780680
	0265-2780680
	sspvdrw@yahoo.com

	Vadodara
	Sr PM
	Sr PM Vadodara. HO 390001
	0265-2422449
	0265-2422449
	srpmvdre@yahoo.com

	Valsad
	SSPOs
	SSPOs Valsad 396001
	02632-253544
	02632-253544
	sspvalsad@yahoo.com

	Valsad
	Sr PM
	Sr PM valsad 396001
	02632-243038
	02632-222490
	srpmvalsad@yahoo.com

7.
HARYANA POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PIN
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Ambala
	DPS (HQ)
	Haryana Circle, Ambala
	133001
	0171-2602801
	2603975
	cpmgharyana@rediffmail.com

	Ambala
	SSPOs
	SSPOs Ambala
	133001
	0171-2641533
	2641533
	ssposambala@rediffmail.com

	Ambala
	Sr.PM
	Sr.PM Ambala GPO
	133001
	0171-2640952
	2644948
	

	Bhiwani
	SPOs
	SPOs Bhiwani
	127021
	01664-243140
	243140
	spobhiwani@rediffmail.com

	Faridabad
	SSPOs
	SSPOs Faridabad
	121001
	0129-2416597
	2416597
	sspofaridabad@rediffmail.com

	Faridabad
	Sr.PM
	Sr.PM Faridabad
	121001
	0129-2415821
	
	

	Gurgaon
	SSPOs
	SSPOs Gurgaon
	122001
	0124-2321714
	2334393
	sspogurgaon@rediffmail.com

	Hissar
	SPOs
	SPOs Hisar Dn
	125001
	01662-232050
	231930
	spohissar@rediffmail.com

	Karnal
	SSPOs
	SSPOs Karnal
	132001
	0184-2273101
	2253492
	sspokarnal(@)rediffmail.com

	Karnal
	Sr.PM
	Sr.PM Karnal
	132001
	0184-2272298
	 2257982
	

	Kurukshetra
	SPOs
	SPOs Kurukshetra
	136118
	01744-220820
	 220820
	spokurukshetra@rediffmail.com

	Rohtak
	SSPOs
	SSPOs Rohtak
	124001
	01262-243206
	 243206
	ssporohtak@rediffmail.com

	Rohtak
	Sr.PM
	Sr.PM Rohtak HO
	124001
	01262-244871
	 244871
	

	Sonipat
	SPO
	SPOs Sonipat
	131001
	0130-2241807
	 2241807
	sposonepat@rediffmail.com

8.
HIMACHAL PRADESH POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PIN
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Shimla
	DPS (HQ)
	O/O CPMG HP Circle, Kaithu, Shimla
	171009
	0177-2629001
	0177-2620846
	

	Chamba
	SPOs
	SPOs Chamba
	176310
	01899-222640
	01899-222440
	spos_chamba@yahoo.co.in

	Hamirpur
	SSPOs
	SSPOs Hamirpur
	177001
	01972-222322
	01972-222322
	isverma@hotmail.com

	Kangra
	SPOs
	SPOs Dehra
	177101
	01970-233146
	01970-233146
	spos dehra@rediffmail.com

	Kangra
	SPOs
	SPOs Dharamsala
	176215
	01892-222323
	01892-222323
	mr-chaudhary@rediffimail-com

	Mandi
	SSPOs
	SSPOs Mandi-
	175001
	01905-223169
	01905-223169
	sspomandi@yahoo.co.in

	Shimla
	SPOs
	SPOs Rampur
	172001
	01782-234032
	01782-234032
	Premraj-negi@rediffmail.com

	Shimla
	SSPOs
	SSPOs Shimla
	171001
	0177-2652465
	0177-2657258
	sspos sml @rediffmail.com

	Shimla
	Sr. Postmaster
	GPO Shimla
	171001
	0177-2652472
	0177-2651565
	Msrana-pss@rediffmail.com

	Solan
	SPOs
	SPOs Solan
	173211
	01792-220521
	01792-220521
	srverma 46@yahoo.co.in

	Una
	SPOs
	SPOs Una
	174303
	01975-225258
	01975-228452
	lrbhogal@rediffmail.com

9.
 JHARKHAND POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Ranchi
	DPS (HQ)
	O/o CPMG, Jharkhand Circle, Doranda HO Complex, Ranchi - 834 002
	0651-2480503 2480152
	0651-2480154
	

	Bokaro
	SSPOs
	SSPOs, Dhanbad 826 001
	0326-2220026
	0326-222284
	sspost_dnb@rediffmail.com

	Chatra
	SPOs
	SPOs, Hazaribagh 825301
	06546-222315
	06546-222315
	

	Deoghar
	SSPOs
	SSPOs, S.P. Dn. Dumka 814101
	06434-222284
	06434-222284
	jpsah@rediffmail.com

	Dhanbad
	SSPOs
	SSPOs, Dhanbad 826 001
	0326-2220026
	0326-222284
	sspost_dnb@rediffmail.com

	Dumka
	SSPOs
	SSPOs, S.P. Dn. Dumka 814101
	06434-222284
	06434-222284
	jpsah@rediffmail.com

	Garhwa
	SPOs
	SPOs, Palamau, Daltonganj 822101
	06562-222076
	06562-222076
	rssingh@rediffmail.com

	Giridih
	SPOs
	SPOs, Giridih 815301
	06532-222632
	06532-222632
	singh@rediffmail.com

	Godda
	SSPOs
	SSPOs, S.P. Dn. Dumka 814101
	06434-222284
	06434-222284
	jpsah@rediffmail.com

	Gumla
	SSPOs
	SSPOs, Ranchi-834001
	0651-2207691
	0651-2309400
	mabdali@rediffmail.com

	Hazaribagh
	SPOs
	SPOs, Hazaribagh 825301
	06546-222315
	06546-222315
	

	Jamtara
	SSPOs
	SSPOs, S.P. Dn. Dumka 814101
	06434-222284
	06434-222284
	jpsah@rediffmail.com

	Koderma
	SPOs
	SPOs, Hazaribagh 825301
	06546-222315
	06546-222315
	

	Latehar
	SPOs
	SPOs, Palamau, Daltonganj 822101
	06562-222076
	06562-222076
	rssingh@rediffmail.com

	Lohardaga
	SSPOs
	SSPOs, Ranchi-834001
	0651-2207691
	0651-2309400
	mabdali@rediffmail.com

	Pakur
	SSPOs
	SSPOs, S.P. Dn. Dumka 814101
	06434-222284
	06434-222284
	jpsah@rediffmail.com

	Palamau
	SPOs
	SPOs, Palamau, Daltonganj 822101
	06562-222076
	06562-222076
	rssingh@rediffmail.com

	Paschimi Singhbhum
	SSPOs
	SSPOs, Singhbhum Division, Jamshedpur
	0657-2340032
	0657-2340032
	sspostjsr@rediffmail.com

	Purbi Singhbhum
	SSPOs
	SSPOs, Singhbhum Division, Jamshedpur
	0657-2340032
	0657-2340032
	sspostjsr@rediffmail.com

	Ranchi
	SSPOs
	SSPOs, Ranchi-834001
	0651-2207691
	0651-2309400
	mabdali@rediffmail.com

	Sahibganj
	SSPOs
	SSPOs, S.P. Dn. Dumka 814101
	06434-222284
	06434-222284
	jpsah@rediffmail.com

	Saraikela Kharsawan
	SSPOs
	SSPOs, Singhbhum Division, Jamshedpur
	0657-2340032
	0657-2340032
	sspostjsr@rediffmail.com

	Simdega
	SSPOs
	SSPOs, Ranchi-834001
	0651-2207691
	0651-2309400
	mabdali@rediffmail.com

10.
KARNATAKA POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-mail ID

	Bangalore
	DPS (HQ)
	O/O CPMG, Karnataka Circle, Beaulieu, Palace Road, Banglore - 560 001
	080
	22255824
	
	

	Bagalkot
	SPOs
	Bagalkot Division Bagalkot-587101
	08354
	220729
	223168
	spobagalkot@yahoo.com

	Bangalore (U)
	SSPOs
	Bangalore East Dn. Bangalore-560025
	080
	25587995
	25321960
	sspobgeast@vsnl.net

	Bangalore (U)
	SSPOs
	Bangalore West dn. Bangalore-560010`
	080
	23324751
	23324869
	sspwest@rediffmail.com westssp@vsnl.net

	Bangalore (U)
	SSPOs
	Bangalore South Dn Bangalore-560041
	080
	26633719
	26633719
	sspbgsouth@vsnl.net

	Bangalore{R}
	SPOs
	Channapatna Dn -571501
	08113
	51215
	51215
	spocna@vsnl.net

	Belgaum
	SSPOs
	Belgaum Division Belgaum-590001
	0831
	2431860
	2436870
	sspobelgaum@yahoo.com

	Bellary
	SPOs
	Bellary Division Bellary-583102
	08392
	266524
	268567
	spobir@yahoo.co.in

	Bidar
	SPOs
	Bidar Division Bidar-585401
	08482
	225350
	227994
	spobidar@yahoo.com

	Bijapur
	SSPOs
	Bijapur Divison Bijpaur-586104
	08352
	250265
	251800
	sspobijapur@yahoo.co.in

	Chamarajanagar Nanjangud Dn.
	SPOs
	Nanjangud Division Nanjangud-571301
	08221
	226293
	228850
	nanjanguddvn@yahoo.co.in

	Chikmagalur
	SPOs
	Chikmagalur Division Chikmagalur-577101
	08262
	230120
	230120
	chikmagalurdvn@yahoo.co.in

	Chitradurga
	SPOs
	Chitradurga Division Chitradurga-577501
	08194
	235695
	235695
	chitradurgadvn@yahoo.co.in

	Dakshina Kannada
	SSPOs
	Mangalore Division Mangalore-575001
	0824
	2216700
	2217076
	mangaloredvn@yahoo.co.in

	Dakshina Kannada
	SSPOs
	Puttur Division Puttur-574201
	8251
	230201
	230201
	putturdvn@yahoo.co.in

	Davangere Chitradurga Dn.
	SPOs
	Chitradurga Division Chitradurga-577501
	08194
	235695
	235695
	chitradurgadvn@yahoo.co.in

	Dharwad
	SSPOs
	Dharwad Division Dharwad-580001
	0836
	2472250
	2742311
	sspodharwad@yahoo.co.in

	Gadag
	SPOs
	Gadag Division Gadag-582101
	08372
	238672
	237936
	spogadag@yahoo.co.in

	Gulbarga
	SSPOs
	Gulbarga Division Gulbarga-585101
	08472
	220264
	430817
	sspogulbarga@yahoo.co.in

	Hassan
	SPOs
	Hassan Division Hassan-573201
	08172
	267005
	267005
	hassandvn@yahoo.co.in

	Haveri
	SPOs
	Haveri Division Haveri-581110
	08375
	232412
	833398
	spohaveri@yahoo.co.in

	Kodagu
	SPOs
	Kodagu Division Madikeri-571201
	08272
	225496
	225496
	kodagudvn@yahoo.co.in

	Kolar
	SSPOs
	Kolar Division Kolar-563101
	08152
	222033
	222033
	kolardvn@yahoo.co.in

	Koppal Gadag Dn.
	SPOs
	Gadag Division Gadag-582101
	08372
	238672
	237936
	spogadag@yahoo.co.in

	Mandya
	SPOs
	Mandya Division Mandya-571401
	08232
	224333
	224333
	mandyadvn@yahoo.co.in

	Mysore
	SSPOs
	Mysore Division Mysore-570020
	0821
	2417300
	2417302
	mysoredvn@yahoo.co.in

	Raichur
	SPOs
	Raichur Division Raichur-584102
	08532
	235097
	235987
	sporaichur@yahoo.com

	Shimoga
	SSPOs
	Shimoga Division Shimoga-577201
	08182
	222991
	222991
	shimogadvn@yahoo.co.in

	Tumkur
	SPOs
	Tumkur Division Tumkur-572102
	0816
	2278281
	2278281
	tumkurdvn@yahoo.co.in

	Udupi
	SPOs
	Udupi Division Udupi-576010
	0820
	2521780
	2521780
	udupidvn@yahoo.co.in

	Uttar Kannada
	SPOs
	Karwar Division Karwar-581301
	08382
	221435
	221208
	spokarwar@yahoo.com

	Uttar Kannada
	SPOs
	Sirsi Division Sirsi-581402
	08384
	236631
	235026
	sposirsi@yahoo.com

11.
KERALA POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNA TION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Thiruvananthapuram
	DPS (HQ)
	O/O CPMG, Kerala Circle, Thiruvananthapuram - 695 033
	0471-2302330
	
	

	Alapuzha
	SPOs
	Superintendent of Post Offices, Alapuzha 688012
	0477-2251229
	0477-2251229
	alapuzhadn@sify.com

	Alapuzha
	SPOs
	Superintendent of Post Offices, Mavelikara 690101
	0479-2302589
	0479-2302589
	spmvkdn@sify.com

	Calicut
	SSPOs
	Senior Supdt of Post Offices, Calicut Division, Calicut 673003
	0495-2333099
	0495-2333099
	ssposctl@rediffmail.com

	Calicut
	Sr Postmaster
	Senior Postmaster, Calicut 673001
	0495-2720164
	0495-2720164
	jayandysp@yahoo.co.uk

	Ernakulam
	SSPOs
	Senior Superintendent of Post Offices, Ernakulam 682011
	0484-2355652
	0484-2361614
	krc155@yahoo.com

	Ernakulam
	SPOs
	Superintendent of Post Offices, Lakshadweep 682555
	04896-262071
	04896-262071
	splakshadweep@yahoo.co.in

	Ernakulam
	Sr Postmaster
	Senior Postmaster, Ernakulam HO, Kochi 682011
	0484-2369869
	0484-2369869
	srpmekm@yahoo.com

	Ernakulam
	SSPOs
	Senior Superintendent of Post Offices, Aluva 683101
	0484-2624412
	0484-2624412
	sspaluva@yahoo.com

	Idukki
	SPOs
	Superintendent of Post Offices, Idukki Division, Thodupuzha 685584
	0486-2222282
	0486-2222282
	spidukki@rediffmail.com

	Kannur
	SPOs
	Supdt of Post Offices, Kannur Division, Kannur 670 001
	0497-2701425
	0497-2701425
	sposkannur@rediffmail.com

	Kasargode
	SPOs
	Supdt of Post Offices, Kasargode Division, Kasargode 671121
	04964-230716
	04964-230716
	sposkasrgode@rediffmail.com

	Kollam
	SSPOs
	SSPOs, Kollam 691001
	0474- 2742677
	0474-2742677
	sspquilon@rediffmail.com

	Kottayam
	SSPOs
	Senior Post Offices, Kottayam 686001
	0481-2581681
	0481-2581681
	sspkottayam@yahoo.com

	Kottayam
	Sr. Postmaster
	Senior Postmaster, Kottayma HO 686010
	0481-2567730
	0481-2567730
	pmkottayam@yahoo.co.inl

	Kottyam
	SP
	Superintendent of Post Offices, Changanacherry 686101
	0481-2421821
	0481-2421821
	spchry@hotmail.com

	Manjeri
	SPOs
	Superintendent of Post Offices, Manjeri Division, Manjeri 676121
	0483-2766320
	0483-2766320
	sposmanjeri@rediffmail.com

	Ottappalam
	SPOs
	Superintendent of Post Offices, Ottappalam Division, Ottappalam 679101
	0466-2244216
	0466-2244216
	sposopp@rediffmail.com

	Palakkad
	SPOs
	Superintendent of Post Offices, Palakkad Division, Palakkad 678001
	0491-2546315
	0491-2546315
	spospkd@sancharnet.in

	Pathanamthitta
	SPOs
	Superintendent of Post Offices, Pathanamthitta Division 689645
	0468-2222480
	0468-2222480
	spospta@rediffmail.com

	Pathanamthitta & Alapuzha
	SPOs
	Superintendent of Post Offices, Tiruvalla 689101
	0469-2602592
	0469-2602592
	sptvla@rediffmail.com

	Thalassery
	SPOs
	Supdt of Post Offices, Thalassery Division, Thalassery 670 002
	0490-2341355
	0490-2341355
	spotssy@rediffmail.com

	Thrissur
	SSPOs.
	Senior Superintendent of Post Offices, Thrissur 680001
	0484-2624412
	0484-2624412
	ssptsr@yahoo.com

	Thrissur
	SPOs
	Superintendent of Post Offices, Irinjalakuda 680121
	0480-2821626
	0480-2821626
	mathewavirah@yahoo.com

	Tirur
	SPOs
	Superintendent of Post Offices, Tirur Division, Tirur 676101
	0494-2422570
	0494-2422570
	spostirur@rediffmail.com

	Thiruvananthapuram
	SSPOs
	SSPOs, Trivandrum North Division, Trivandrum 695001
	0471-2470141
	0471-2464794
	ssptvm@mail.com

	Thiruvananthapuram
	SPOs
	SPOs, Trivandrum South Division, Trivandrum 695014
	0471- 2323817
	0471-2323771
	sasindran_morazha@yahoo.com

	Thiruvananthapuram
	Sr Postmaster
	Senior Postmaster, Trivandrum GPO, Trivandrum 695001
	0471- 2460725
	0471-2460725
	tvmgpo@sancharnet.in

	Vadakara
	SPOs
	Supdt of Post Offices, Vadakara Division, Vadakara 673101
	0496-2522732
	0496-2522732
	sposvad@rediffmail.com

12.
MAHARASHTRA POSTAL CIRCLE

	Name of District
	Designation
	Address
	Telephone No.
	Fax No.
	Email Address

	Mumbai
	DPS (HQ)
	% Chief Postmaster General, Maharashtra Circle, Mumbai – 400 001.
	2550624
	2556547
	

	Ahmednagar
	SSPOs
	Ahmednagar-414 001
	2355019 / 2355010
	2328081
	cccanrdn@sancharnet.in

	Akola
	SSPOs
	Akola- 444 001
	2435014 /2435039
	2441851
	akl_ccccakl@sancharnet.in

	Amravati
	SSPOs
	Amravati - 444 602
	2662060
	2662060
	sspamt_cccc@sancharnet.in

	Aurangabad
	ADPS
	Aurangabad Camp, PO Compound, Aurangabad – 431 002.
	2370334
	2370334
	pmg051_agd@sancharnet.in

	Aurangabad
	SSPOs
	Juna Bazar Aurangabad 431001
	2331088 / 2334885
	2324565
	pm431001@sancharnet.in

	Bhusawal
	SPOs
	Bhusawal 425201
	222979 /222981
	226916
	mgr_ccbsl@sancharnet.in

	Buldana
	SPOs
	Buldana- 443 001
	242558 /242557
	242558
	spos_bld@rediffmail.com

	Chandrapur
	SSPOs
	Chandrapur- 442 401
	255337 / 250224
	 250012
	sspchdccc@yahoo.com

	Dhule
	SSPOs
	Dhule HPO Compound 3rd Floor Dhule 424001
	236602 / 235480
	235452
	no email address

	Jalgaon
	SPOs
	Jalgaon 425001
	2224288 /2229679
	2221420
	ulhassdi_jal@sancharnet.in

	Khadakakpura
	SPOs
	Khadakakpura, Beed 431122
	222664 /222381
	227035
	bhr_pm431122@sancharnet.in

	Kolhapur
	SSPOs
	O/o Sr. Supdt. of Post Offices, Kolhapur Dn., Kolhapur - 416 003
	2654485 /2654055
	2667378
	sspokolhapur@yahoo.co.in

	Malegaon
	SPOs
	Malegaon 423203
	234652 /235653
	235015
	no email address

	Malvan
	SPOs
	O/o Supdt of Post Offices, Sindhudurg Dn., Malvan - 416 606.
	252022 / 252237
	252022
	sindhudurg@rediffmail.com

	Mapuca
	SSPOs
	O/o Sr. Supdt. of Post Offices, Goa Division, Mapuca - 403 507
	2262881 / 2262450
	2262881
	natarajan_ipos@yahoo.co.in

	Mumbai
	Dy.Director(PRO)
	Old GPO Bldg., Mumbai GPO, Mumbai-400001
	22621685
	 22621499 / 22622323
	directorgpo400001@yahoo.com

	Mumbai
	Sr. PM
	Kalbadevi HO, Mumbai-400002
	22015984
	22015984
	srpm400002@yahoo.co.in

	Mumbai
	SSPOs
	3rd floor, Dadar HPO Bldg., Dr. B R.Ambedkar Road, Dadar(East), Mumbai–400014.
	24163000 / 24110577
	 24150912
	ssp_east1@rediffmail.com

	Mumbai
	SSPOs
	4th floor, Dadar HPO Bldg., Dr. B R. Ambedkar Rd., Dadar (East), Mumbai–400014.
	24150188
	24185939
	ssp_west1@rediffmail.com

	Mumbai
	SSPOs
	Azad Nagar, Andheri(West),Mumbai–400053.
	26743377
	26743740
	ssp_north1@rediffmail.com

	Mumbai
	SSPOs
	G.P.O. Annex Bldg., 5th floor,Mumbai–400001.
	22622622
	22622567
	ssp_south1@rediffmail.com

	Mumbai
	SSPOs
	Bhandup East P.O. Bldg., Mumbai–400042.
	25647388 / 25647452
	 25647488
	sspne@yahoo.com

	Mumbai
	SSPOs
	Samata Nagar, Kandivali (East), Mumbai–400 101.
	28850414
	28850414
	ssp_northwest@rediffmail.com

	Mumbai
	SPOs
	Mira Road, PO Bldg., Mumbai–400107.
	28114800 / 28114232
	 28114800
	ssp_thanewest@rediffmail.com

	Nagpur
	ADPS
	% Postmaster General,Nagpur Region,Nagpur- 440 010
	2562207
	2550577
	pmgnpcccc@rediffmail.com

	Nagpur
	SSPOs
	Nagpur- 440 010.
	2531455
	2565117
	sspnpcitycccc@rediffmail.com

	Nagpur
	SSPOs
	Nagpur- 440 012.
	2526086 / 2560577
	2526086
	sspnpmfldn@rediffmail.com

	Nagpur
	SSPOs
	Nagpur- 440 010.
	2531455 / 2560708
	2565117
	sspnpcitycccc@rediffmail.com

	Nagpur
	SSPOs
	Nagpur- 440 012.
	2526086 / 2560577
	2526086
	sspnpmfldn@rediffmail.com

	Nanded
	SPOs
	Nanded 431602
	231521 /231877
	239845
	sponanded@indiapostoffices.net

	Nashik
	SSPOs
	Nashik GPO Nashik
	2598216
	 2599128
	no email address

	Osmanabad
	SPOs
	Osmanabad 413501
	227078 / 223394
	225924
	osd_sppostal1@sancharnet.in

	Panaji
	ADPS
	Panaji – 403001
	2231870
	 2231871
	pmggoa@sancharnet.in

	Pandharpur
	SPOs
	Pandharpur-413 304
	223250 ./ 223999
	223250 ./ 223999
	spr_spppr@sancharnet.in

	Panvel
	SPOs
	Panvel – 410 206.
	27458997 / 27453204
	 27458997
	sp_navimumbai@rediffmail.com

	Parbhani
	SPOs
	Parbhani 431401
	225280 / 220274
	225280
	no email address

	Pune
	ADPS
	Pune – 411 001
	26124595
	26124595
	Punepost@sancharnet.in

	Pune
	SSPOs
	Pune-411 037
	24263345 / 24263394
	24267911
	ssppuneeast@vsnl.net

	Pune
	SSPOs
	Pune-411 030
	24328699 / 24338501
	 24328699
	cccpncw@vsnl.net

	Pune
	SPOs
	Pune-411 042
	24476609 / 24470325
	 24484350
	spomfl@hotmail.com

	Ratnagiri
	SPOs
	O/o Supdt of Post Offices, Ratnagiri Dn., Ratnagiri - 415 612.
	241300 / 241247
	241321
	No email address

	Sangli
	SSPOs
	O/o Sr. Supdt. of Post Offices, Sangli Divn., Sangli - 416 416.
	2330304
	2320280
	No email address

	Satara
	SSPOs
	Satara-415 001
	237443 / 232403
	237445
	cccstrdo@sancharnet.in

	Shirrampur
	SPOs
	Shrirampur-413 709
	222642
	222642
	supdt_anr@sancharnet.in

	Solarpur
	SSPOs
	Solapur-413 001
	2621147 / 2726513
	2725144
	srspsolapur@yahoo.co.in

	Thane
	SSPOs
	Near Railway Station,Thane – 400 601.
	25343436
	25334290
	ssp_thanecentral1@rediffmail.com

	Wardha
	SPOs
	Wardha- 442 001
	240599 / 243399
	240599
	spwardha@indiapost.org

	Wardha
	SPOs
	Wardha- 442 001
	240599 / 243399
	240599
	spwardha@indiapost.org

	Yavatmal
	SPOs
	Yavatmal – 445 001
	253016 / 253018
	253017
	suresh.dhapudkar@rediffmail.com

	Yavatmal
	SPOs
	Yavatmal – 445 001
	253016 / 253018
	253017
	suresh.dhapudkar@rediffmail.com

13.
MADHYA PRADESH POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PIN
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Bhopal
	DPS (HQ)
	O/o CPMG, MP Circle, Bhopal
	462 012
	(0755)2550624
	(0755)2556547
	

	Balaghat
	Sr.Supdt. of P.Os
	Sr.Supdt. of P.O, Balaghat
	481001
	(07632) 240797
	07632- 241166
	

	Bhopal
	Sr.Supdt. of P.Os
	Sr.Supdt.of P.Os, Bhopal
	462003
	0755-2772989
	0755-2771523
	

	Chhatarpur
	Supdt.of P.Os.,
	Supdt.of P.Os., Chhatarpur
	471001
	(07682) 241120
	07682- 242377
	

	Chhindwara
	Supdt.of P.Os
	Supdt.of P.Os, Chhindwara
	480001
	07162-230867
	07162-244771
	

	Guna
	Supdt. of P.Os,
	Supdt. of P.Os, Guna
	473 001
	(07542) 226321
	(07542) 286321
	

	Gwalior
	Sr.Supdt. of P.Os,
	Sr.Supdt. of P.Os, Gwalior
	474 009
	(0751) 2462870
	(0751) 2462871
	

	Hoshangabad,
	Sr.Supdt.of P.Os,
	Sr.Supdt.of P.Os, Hoshangabad
	461001
	(07574) 252916
	(07574) 252977
	

	Indore
	Sr.Supdt.of POs
	Sr.Supdt. of POs, Indore City
	452001
	(0731) 2531173
	(0731) 2531172
	

	Indore
	Supdt. of P.Os,
	Supdt. of POs Indore Mfl.
	452001
	0731 2702840
	0731-2702840
	

	Jabalpur
	Sr.Supdt. of POs,
	Sr.Supdt. of POs, Jabalpur
	482001
	(0761) 2678363
	(0761) 2624300
	

	Khandwa
	Supdt. of P.Os,
	Supdt. of P.Os, Khandwa
	
	(0733) 2249547
	(0733) 2249547
	

	Mandsaur
	Supdt. of P.Os,
	Supdt. of P.Os, Mandsaur
	458001
	(07422) 222787
	07422-222787
	

	Morena
	Supdt. of P.Os,
	Supdt. of P.Os, Morena
	476001
	(07532) 223140
	(07532) 223140
	

	Ratlam
	Supdt. of P.Os,
	Supdt. of P.Os, Ratlam
	457 001
	(07412) 231398
	07412- 234810
	

	Rewa
	Supdt. of P.Os
	Supdt. of P.Os, Rewa
	486001
	(07662) 242103
	(07662) 2506103
	

	Sagar
	Sr.Supdt. of P.Os,
	Sr.Supdt. of P.Os, Sagar
	470 001
	(07582) 222670
	(07582) 229608
	

	Sehore
	Supdt. of POs,
	Supdt. of POs, Sehore
	466001
	(07562) 224302
	(07562) 224302
	

	Shahdol
	Supdt. of POs,
	Supdt. of POs, Shahdol
	484001
	(07652) 245323
	(07652) 245323
	

	Ujjain
	Sr.Supdt. of POs,
	Sr.Supdt. of POs, Ujjain
	456010
	(0732) 2530756
	(0732) 2530756
	

	Vidisha
	Supdt. of P.Os,
	Supdt. of P.Os, Vidisha
	464001
	(07592) 232969
	(07592) 232661
	

14.
NORTH EAST POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Shillong
	DPS (HQ)
	O/o CPMG, NE Circle, Shillong - 793 001
	2224922
	2223455
	

	Aizawl
	DPS
	Director Postal Services, Mizoram Division, Aizawl-796001
	2328024
	2328641
	

	East Khasi Hills
	Sr. Supdt. of PO’s
	Sr. Supdt. of PO’s, Meghalaya Division, Shillong. 793 001
	2221708
	2222264
	

	Imphal west
	DPS
	Director Postal Services, Manipur Division, Imphal-795001
	22202264
	2443844
	

	Kohima
	DPS
	Director postal Services, Nagaland Division, Kohima- 797001
	2290597
	2290601
	

	Papumpare
	DPS
	Director Postal Services, Arunachal Pradesh Division, Itanagar.
	2214937
	2212325
	

	Tripura North
	Supdt. of PO’s
	Supdt. of PO’s, Dharmanagar Division, Dharmanagar. 799250
	234315
	234315
	

	West Tripura
	DPS
	Director Postal Services,Agartala Division, Agartala.799001
	2323800
	2323800
	

15.
ORISSA POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Bhubaneswar
	DPS (HQ)
	Bhubaneswar - 751 001
	0674- 2391426
	0674- 2391788
	

	Balasore
	SPOs
	SPOs Balasore Division, Balasore- 756 001, Orissa
	06782 - 262125
	06782 - 262125
	

	Bhadrak
	SPOs
	SPOs Bhadrak Dn. Bhadrak-756001, Orissa
	06784 - 250284
	06784 - 250284
	

	Bolangir and Sonepur
	SPOs
	SPOs Balangir Dn. Bolangir-767 001 Orissa
	06652 - 232156
	06652 - 232156
	

	Cuttack
	SSPOs
	SSPOs Cuttack City Dn. Cuttack-753 001, Orissa
	0671 - 2304401
	0671 - 2304401
	

	Dhenkanal and Angul
	SPOs
	SPOs Dhenkanal division, Dhenkanal-759 001, Orissa
	06762 - 225676
	06762 - 232686
	

	Ganjam
	SPOs
	SPOs, Aska Dn Aska - 761 110, Dist. Ganjam. Orissa
	06822 - 273313
	-
	

	Ganjam and Gajapati
	SSPOs
	SSPOs Berhampur Dn Berhampur (Ganjam) - 760 001, Orissa
	0680 - 2222091
	0680 - 2222091
	

	Jagatsinghpur
	SPOs
	SPOs Cuttack South Dn. Cuttack-753 001, Orissa
	0671 - 2304395
	0671 - 2304395
	

	Jajpur and Kendrapara
	SPOs
	SPOs Cuttack North Dn. Cuttack-753 001, Orissa
	0671 - 2304812
	0671 - 2304812
	

	Kalahandi and Nuapada
	SPOs
	SPOs Kalahandi Dn Bhawanipatna - 766 001, Orissa
	06670 - 230299
	06670 - 230299
	

	Kandhamal and Boudh
	SPOs
	SPOs Phulbani Dn. Phulbani (O)- 762 001, Orissa
	06842 - 252293
	06842 - 253691
	

	Keonjhar
	SPOs
	SPOs Keonjhar dn. Keonjhar 758 001, Orissa
	06766 - 253956
	06766 - 253956
	

	Khurda
	SSPOs
	SSPOs Bhubaneswar division, Bhubaneswar - 751 009, Orissa
	0674 - 2532765
	0674 - 2532765
	

	Koraput Rayagada Nabrangpur and Malkangiri
	SSPOs
	SSPOs Koraput Dn Jeypore (K)- 764 001, Orissa
	06854 - 240550
	06854 - 241085
	

	Mayurbhanj
	SPOs
	SPOs Mayurbhanj Dn. Baripada-757 001, Orissa
	06792 - 252244
	06792 - 252244
	

	Puri Nayagarh and Khurda
	SSPOs
	SSPOs Puri Dn.Puri 752 001, Orissa
	06752 - 222044
	06752 - 222044
	

	Sambalpur Bargarh Deogarh and Jharsuguda
	SPOs
	SPOs Sambalpur division, Sambalpur - 768 001, Orissa
	0663 - 2410178
	0663 - 2410178
	

	Sundergarh
	SSPOs
	SSPOs Sundergarh division Sundergarh 770 001, Orissa
	06622 - 2172258
	06622-21722528
	

16.
PUNJAB POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Chandigarh
	DPS (HQ)
	O/o CPMG, Punjab Circle, Chandigarh GPO Bldg. 3rd Floor Sector - 17/E Chandigarh - 160 017
	0172-2704813
	0172-2711721
	

	Amritsar
	Sr.Supdt. of Post Offices
	Sr. Supdt. of Post Officer Amritsar-143001
	0183-2222114
	0183-2564540
	dop_asr@rediffmail.com

	Amritsar
	Sr. Postmaster
	Sr. Postmaster, Head Post Office. Amritsar-143001
	0183-2400785
	--
	--

	Bathinda
	Supdt. of Post Offices
	Supdt. of Post Offices, Bathinda-151005
	0164-2239278
	0164-2235215
	dop_bti@rediffmail.com

	Chandigarh
	Sr.Supdt. of Post Offices
	Sr.Supdt. of Post Offices, Chandigah-160017
	0172-2722490
	0172-2700766
	dop_chd@rediffmail.com

	Chandigarh
	Sr. Postmaster
	Sr. Postmaster Chandigarh GPO-160017
	0172-2703716
	--
	--

	Faridkot
	Supdt. of Post Offices
	Supdt. of Post Offices Faridkot-151203
	01639-250201
	01639-250472
	dop_fdk@rediffmail.com

	Ferozepur
	Supdt. of Post Offices
	Supdt. of Post Offices, Ferozepur-152001
	01632-244525
	01632-246926
	dop_fzr@rediffmail.com

	Gurdaspur
	Supdt. of Post Offices
	Supdt. of Post Offices, Gurdaspur-143521
	01874-246202
	01874-246198
	dop_gdp@rediffmail.com

	Hoshiarpur
	Supdt. of Post Offices
	Supdt. of Post Offices, Hoshiarpur-146001
	01882-220139
	01882-247477
	dop_hsp@rediffmail.com

	Hoshiarpur
	Sr. Postmaster
	Sr. Postmaster Head Post Office Hoshiarpur-146001
	01882-220141
	--
	--

	Jalandhar
	Sr.Supdt. of Post Offices
	Sr. Supdt. of Post Offices, Jalandhar-144001
	0181-2224807
	0181-2403279
	dop_jal@rediffmail.com

	Jalandhar
	Sr. Postmaster
	Sr.Postmaster , Head Post Office Jalandhar-144001
	0181-2459650
	0181-2221454
	--

	Kapurthala
	Supdt. of Post Offices
	Supdt. of Post Offices, Kapurthala-144601
	01822-233758
	01822-221723
	dop_kpt@rediffmail.com

	Ludhiana
	Sr.Supdt. of Post Offices
	Sr. Supdt. of Post Offices, Ludhiana (City)-141001
	0161-2770003
	0161-2404184
	dop_ldh-c@rediffmail.com

	Ludhiana
	Supdt. of Post Offices
	Supdt. of Post Offices, Ludhiana (M)-141001
	0161-2774194
	0161-2403033
	dop_ldh-m@rediffmail.com

	Ludhiana
	Sr. Postmaster
	Sr. Postmaster, Head Post office, Ludhiana-141001
	0161-2774004
	--
	--

	Patiala
	Sr.Supdt. of Post Offices
	Sr.Supdt. of Post Offices, Patiala-147001
	0175-2215557
	0175-2217887
	dop_ptl@rediffmail.com

	Patiala
	Sr. Postmaster
	Sr.Postmaster Head Post Office, Patiala - 147001
	0175-2301697
	--
	--

	Sangrur
	Supdt. of Post Offices
	Supdt. of Post Offices, Sangrur-148001
	01672-234281
	01672-238759
	dop_sng@rediffmail.com

17.
RAJASTHAN POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Jaipur
	DPS (HQ)
	O/O CPMG , Rajasthan Circle, Jaipur
	0141-2376470
	0141-2369779
	

	Ajmer
	A.D.P.S.
	A.D.P.S. (SR) Ajmer
	0145-2433492
	0145- 2433101
	

	Ajmer
	SSPOs
	SSPOs Ajmer
	0145-2420401
	0145- 2420401
	

	Ajmer
	SR. P.M
	SR. P.M. Ajmer
	0145-2429437
	0145- 2420401
	

	Alwar
	SSPOs.
	SSPOs Alwar
	0144-2337276
	0144 –2337276
	

	Barmer
	SPOs
	SPOs Barmer
	02982-220443
	02982- 220443
	spo_barmer@reddifma

	Beawar
	SPOs
	SPOs Beawar
	01462-225553
	01462- 221853
	

	Bharatpur
	SPOs
	SPOs Bharatpur
	05644-222125
	05644-222125
	bsmeena@hotmail.com

	Bhilwara
	SPOs
	SPOs Bhilwara
	01482-220334
	01482-220334
	

	Bikaner
	SPOs
	SPOs Bikaner
	0151-2524177
	0151 2524177
	spobikaner@reddifma

	Chittorgarh
	SPOs
	SPOs Chittorgarh
	01472-240354
	01472- 240354
	

	Churu
	SPOs
	SPOs Churu
	-252205
	01562-250643
	spochuru @reddifma

	Dholpur
	SPOs
	SPOs Dholpur
	05642-240509
	05642- 240509
	

	Dungarpur
	SPOs
	SPOs Dungarpur
	02964-230934
	02964- 230934
	

	Jaipur
	SSPOs.
	SSPOs Jaipur City Dn.
	0141-2374161
	0141-2374161
	aman3705@yahoo.co uk

	Jaipur
	SPOs
	SPOs Jaipur (Mfl) Dn
	0141-2302055
	0141-2302055
	blbhati2003@yahoo.com

	Jaipur
	Sr. P.M.
	Sr. P.M. Jaipur GPO
	0141-2374000
	0141-374161
	

	Jhunjhunu
	SPOs
	SPOs Jhunjhunu
	01592-232349
	01592- 232349
	spo_junjunj@reddifma

	Jodhpur
	DPS
	DPS WR Jodhpur
	0291-2430902
	0291- 2432940
	premktripati2003@yahoo.com

	Jodhpur
	SSPOs
	SSPOs Jodhpur
	0291-2632250
	0291-2634186
	sspo_jodhpur@reddifma

	Jodhpur
	Sr. P.M.
	Sr. P.M. Jodhpur
	0291-2636746
	0291-2634186
	

	Kota
	SSPOs
	SSPOs Kota
	0744-2451665
	0744-2451665
	

	Nagaur
	SPOs
	SPOs Nagaur
	01582-240573
	01582-240573
	spo_nagaur@ reddifma

	Pali
	SPOs
	SPOs Pali
	02932-220362
	02932-220362
	spo_pali@reddifma

	Sawaimadhopur
	SPOs
	SPOs Sawaimadhopur
	07462-220239
	07462- 220239
	

	Sikar
	SPOs
	SPOs Sikar
	-252474
	01572- 250902
	spo_sikar@reddifma

	Sirohi
	SPOs
	SPOs Sirohi
	02972-222291
	02972-222291
	spo_sirohi@reddifma

	Sri-Ganganagar
	SPOs
	SPOs Sri-Ganganagar
	0154-2460098
	0154-2460098
	spo_sgnr@reddifma

	Tonk
	SPOs.
	SPOs Tonk Dn.
	01432-253323
	01432- 253323
	

18.
TAMILNADU POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNA TION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Chennai
	DPS (HQ)
	O/o CPMG, TN Circle, Chennai
	28520241
	28528500
	

	Arakkonam
	SSPOS
	Arakkonam Dn,Arakkonam-631 001
	233525
	232543
	sp.arakkonam@rediffmail.com

	Chengalpattu
	SPOS
	Chengalpattu Dn,Chengalpattu-603 001
	226465
	226465
	sp.chengalpattu@rediffmail.com

	Chennai
	SSPOS
	Chennai City North Dn,Chennai -600008
	28277978
	28277978
	ssp.north@rediffmail.com

	Chennai
	SSPOS
	Chennai City South Dn,Chennai-600 017
	28342893
	28342893
	ssp.south@rediffmail.com

	Chennai
	SSPOS
	Chennaui City Central Dn,Chennai-600 017
	24345325
	24345325
	ssp.central@rediffmail.com

	Chennai
	Chief Postmaster
	Chennai GPO,Chennai-600 001
	25216766
	25244388
	cpm.chennaigpo@rediffmail.com

	Chennai
	Chief Postmaster
	Anna Road H.O,Chennai-600 002
	28520926
	28520926
	cpm.annaroad@rediffmail.com

	Coimbatore
	SSPOS
	Coimbatore Dn,Coimbatore-641 001
	2305100
	2305100
	Sspcb2002@yahoo.co.in

	Coimbatore
	Senior Postmaster
	Head Post Office,Coimbatore-641 001
	2395637
	2395637
	

	Cuddalore
	SPOS
	Cuddalore Dn,Cuddalore-607 001
	293716
	294936
	spcdl@rwediffmail.com

	Dharmapuri
	SPOs
	Dharmapuri Dn,Dharmapuri-636 701
	260346
	260346
	Sp_dpi@rediffmail.com

	Dindigul
	SSPOS
	Dindugul Dn,Dindigul-624 001
	2432402
	2430201
	

	Erode
	SSPOS
	Erode Dn,Erode-638 001
	2252400
	2252400
	Sspo_erode@rediffmail.com

	Erode
	Senior Postmaster
	Head Post Office,Erode-638 001
	2251408
	2251408
	

	Kanchipuram
	SPOS
	Kanchipuram Dn,Kanchipuram-631501
	223723
	223723
	sp.kanchipuram@rediffmail.com

	Kanniyakumari
	SSPOS
	Kanniyakumari Dn,Nagercoil-629 001
	232032
	232033
	

	Karaikudi
	SSPOs
	Karaikudi Dn,Karaikudi-630 001
	224548
	224245
	

	Karur
	SPOS
	Karur Dn,Karur-639 001
	262771
	262282
	spokarur@rediffmail.com

	Kovilpatti
	SSPOS
	Kovilpatti Dn,Kovilpatti-628 501
	221013
	221300
	

	Madurai
	SSPOS
	Madurai Dn,Madurai-625 001
	2520636
	2534907
	

	Mayiladuthurai
	SPOS
	Mayiladuthurai Dn,Mayiladuthurai-609 001
	222066
	224760
	spomayiladuthurai@rediffmail.com

	Nagappattinam
	SPOS
	Nagappattinam Dn,Nagappattinam-611 001
	242066
	242066
	dongm@rediffmail.com

	Namakkal
	SPOs
	Namakkal Dn,Namakkal-637 001
	232552
	232552
	Spo_Namakkal@rediffmail.com

	Nilgiris
	SSPOS
	Nilgiris Dn,Udhagamandalam-643 001
	2442521
	2442521
	nilgiripost@rediffmail.com

	Pattukkottai
	SPOs
	Pattukkottai Dn,Pattukkottai-614 601
	222093
	222288
	spo-pattukkottai@rediffmail.com

	Pollachi
	SPOs
	Pollachi Dn,Pollachi-642 001
	224166
	224166
	Sp.pol@vsnl.net

	Pondicherry UT
	SSPOS
	Pondycherry Dn,Pondycherry-605 001
	2334837
	2344855
	ssp.pondycherry@rediffmail.com

	Pudukkottai
	SPOs
	Pudukkottai Dn,Pattukkottai-622 001
	221400
	222850
	sppudukkottai@rediffmail.com

	Ramanathapuram
	SSPOS
	Ramanathapuram Dn,Ramanathapuram-623 501
	221321
	220811
	

	Salem
	SSPOS
	Salem East Dn,Salem-636 001
	2264486
	2264486
	ssposalemeast@rediffmail.com

	Salem
	SPOs
	Salem West Dn,Salem-636 005
	2447463
	2447463
	spos.salemwest@rediffmail.com

	Salem
	Senior Postmaster
	Head Post Office,Salem-636 001
	2264844
	2264844
	

	Sivaganga
	SSPOs
	Sivaganga Dn,Sivaganga-630 560
	241978
	241970
	

	Srirangam
	SPOs
	Srirangam Dn,Srirangam-620 006
	2432381
	2432381
	sposrirangam@rediffmail.com

	Tambaram
	SSPOS
	Tambaram Division,Chennai - 600045
	22260550
	22260550
	ssp.tambaram@rediffmail.com

	Thanjavur
	SSPOs
	Thanjavur Dn,Thanjavur-613 001
	238066
	231430
	sspo-tanjore@yahoo.com

	Thanjavur
	SPOs
	Kumbakonam Dn,Kumbakonam-612 001
	2421700
	2420627
	spokmb@rediffmail.com

	Theni
	SSPOS
	Theni Dn,Theni-625 531
	254843
	254539
	

	Tiruchirappalli
	Asst.Director(Mails)
	o/o Postmaster General,Central Region,Tiruchirappalli-620 001
	2461506
	2463605
	pmgtrichy@rediffmail.com

	Tiruchirappalli
	SSPOS
	Tiruchirappalli DnTiruchirappalli-620 001
	2419714
	2419714
	sspotrichy@rediffmail.com

	Tirunelveli
	SSPOS
	Tirunelveli Dn,Tirunelveli-627 001
	2561178
	2560422
	

	Tiruppattur
	SPOs
	Tiruppattur Dn,Tiruppattur-635 601
	220442
	220442
	sp.tirupattur@rediffmail.com

	Tirupur
	SSPOS
	Tirupur Dn,Tirupur-641 601
	2206700
	2206700
	sptirupur@vsnl.net

	Tiruvannamalai
	SSPOS
	Tiruvannamalai Dn,Tiruvannamalai-606 601
	252465
	252465
	sp.tiruvannamalai@rediffmail.com

	Tuticorin
	SSPOS
	Tuticorin Dn,Tuticorin-628 001
	2391690
	2390251
	

	Vellore
	SSPOS
	Vellore Dn,Vellore-632 001
	2232549
	2212045
	ssp.vellore@rediffmail.com

	Virudhunagar
	SSPOS
	Virudhunagar Dn,Virudhunagar-626 001
	243091
	243291
	

	Vriddhachlam
	SSPOS
	Vriddhachlam Dn,Vriddhachalam-606 001
	230077
	261460
	sspo-vriddhachalam@rediffmail.com

19.
UTTAR PRADESH POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Lucknow
	DPS (HQ)
	O/O CPMG U.P. Circle Lucknow -226001
	0522
	28520241
	28528500
	

	Agra
	SSPOs
	O/O SSPOs Agra-282001
	0562
	2851779
	2856115
	

	Agra Region
	Asstt. Director
	O/O PMG Agra Region , Agra -282001
	0562
	2363011
	2261606
	

	Aligarh
	Supdt.
	O/O Supdt. PSFS Aligarh -202001
	0571
	2400021
	2400021
	

	Aligarh & Hatrash
	SSPOs
	O/O SSPOs Aligarh -202001
	0571
	2403701
	2403701
	

	Allahabad & Kaushambi
	SSPOs
	O/O SSPOs Allahabad -211001
	0532
	2622766
	2622766
	

	Allahabad Region
	ADPS(BD.)
	O/O PMG Allahabad -211001
	0532
	2623471
	2623471
	

	Azamgarh & Mau
	SSPOs
	O/O SSPOs Azamgarh-267001
	05462
	220456
	220674
	

	Ballia
	SPOs
	O/O SPOs Ballia-277001
	05498
	220518
	220518
	

	Banda & Chitrakoot & Hamirpur & Mahoba
	SPOs
	O/O SPOs Banda-210001
	05192
	224741
	224741
	

	Barabanki
	SPOs
	O/O SPOs Barabanki-225001
	05248
	222460
	222460
	

	Bareilly & Pilibhit
	SSPOs
	O/O SSPOs Bareilly -243001
	0581
	2427079
	2427079
	

	Bareilly Region
	APMG
	O/O PMG Bareilly-243001
	0581
	2511137
	2427459
	

	Basti , SK Nagar (Khalilabad)& Sidharath Nagar (Naugarh)
	SPOs
	O/O SPOs Basti- 272001
	05542
	282214
	282214
	

	Bharaich & Shravasti
	SPOs
	O/O SPOs Bhraich-271801
	05252
	232322
	232322
	

	Bijnore
	SPOs
	O/O SPOs Bijnor-246701
	01342
	262003
	262003
	

	Budaun
	SPOs
	O/O SPOs Budaun-243601
	05832
	266064
	266899
	

	Bulandshahar
	SPOs
	O/O SPOs Bulandshahar-203001
	05732
	252668
	252668
	

	Deoria &Kushinagar (Padrauna)
	SSPOs
	O/O SSPOs Deoria-274001
	05568
	222381
	222381
	

	Etah
	SPOs
	O/O SPOs Etah-207001
	05742
	233548
	233548
	

	Etawah & Oraiya
	SPOs
	O/O SPOs Etawah-206001
	05688
	254632
	256122
	

	Faizabad & Ambedkarnagar
	SSPOs
	O/O SSPOs Faizabad -224001
	05278
	222115
	222115
	

	Fatehpur
	SPOs
	O/O SPOs Fatehpur-212601
	05180
	224252
	225728
	

	Furakkhabad & Kannoj
	SPOs
	O/O SPOs Fatehgarh -209601
	0955692
	228088
	228088
	

	Ghaziabad &GB. Nagar. (Noida)
	SSPOs
	O/O SSPOs Ghaziabad-201001
	0120
	2961208
	2964554
	

	Ghazipur
	SPOs
	O/O SPOs Ghazipur-233001
	0548
	2220385
	2220385
	

	Gonda & Balrampur
	SPOs
	O/O SPOs Gonda-271001
	05262
	222892
	222892
	

	Gorakhpur & Maharajganj
	SSPOs
	O/O SSPOs Gorakhpur-273301
	0551
	2333447
	2333447
	

	Gorakhpur Region
	ADPS
	O/O PMG Gorakhpur-273301
	0551
	2200762
	2203024
	

	Hardoi
	SPOs
	O/O SPOs Hardoi-241001
	05852
	220433
	220433
	

	Jaunpur
	SPOs
	O/O SPOs Jaunpur222001
	05452
	243522
	269643
	

	Jhansi
	SRM
	O/O SRM’X” Dn. Jhansi-284001
	0517
	2471174
	2471174
	

	Jhansi, Lalitpur & Jalaun
	SSPOs
	O/O SSPOs Jhansi-284001
	0517
	2471261
	2471261
	

	Kanpur
	SSPOs
	O/O SSPOs Kanpur City Dn. Kanpur-208001
	0512
	2306210
	2306366
	

	Kanpur
	CPM
	O/O CPM Kanpur HO-208001
	0512
	2306168
	2306168
	

	Kanpur
	SSPOs
	O/O Supdt. CSD Kanpur-208001
	0512
	2362668
	
	

	Kanpur Region
	ADPS
	O/O PMG Kanpur -208001
	0512
	2303393
	2306366
	

	Kheri
	SPOs
	O/O SPOs Kheri-262701
	05872
	252062
	255301
	

	Lucknow
	SSPOs
	O/O SSPOs New Haydrabad Lucknow-226007
	0522
	2781118
	2780260
	

	Lucknow
	Chief Postmaster
	O/O CPM LKO GPO -226001
	0522
	2626811
	2625167
	

	Lucknow
	SSRM
	O/O SSRM 'O' Dn. Lucknow-226004
	0522
	2635733
	2635733
	

	Lucknow
	Vigilance Officer
	O/O CPMG U.P. Circle Lucknow-226001
	0522
	2626666
	2626666
	

	Mainpuri & Firozabad
	SPOs
	O/O SPOs Mainpuri-205001
	05672
	234531
	234531
	

	Mathura
	SSPOs
	O/OS SPOs Mathura-261001
	0565
	2403344
	2403032
	

	Meerut & Baghpat
	SSPOs
	O/O SSPOs Meerut -250001
	0121
	2643929
	2667510
	

	Mirzapur &Sonbhadra (Robertsganj)
	SPOs
	O/O SPOs Mirzapur-231001
	05442
	245867
	245898
	

	Mnoradabad, J.P.Naghar (Amroha) & Rampur
	SSPOs
	O/O SSPOs Moradabad-244001
	0591
	2411024
	2411024
	

	Muzaffar Nagar
	SSPOs
	O/O SSPOs Muzaffar Nagar -251001
	0131
	2409571
	2409571
	

	Pratpagarh
	SSPOs
	O/O SSPOs Pratapgarh-230001
	05342
	220419
	220419
	

	Raebareli
	SPOs
	O/O SPOs Raebareli-229001
	0535
	2202202
	2202202
	

	Saharanpur
	SSPOs
	O/O SSPOs Saharanpur-247001
	0132
	2727451
	2727451
	

	Shahjahanpur
	SPOs
	O/O SPOs Shahjahanpur-242001
	05842
	223250
	223250
	

	Sitapur
	SPOs
	O/O SPOs Sitapur-261001
	05862
	242510
	242510
	

	Sultanpur
	SPOs
	O/O SPOs Sultanpur-228001
	05362
	222418
	222418
	

	Unnao & Kanpur Dehat
	SPOs
	O/O SPOs Kanpur(M) Dn. Kanpur-208001
	0512
	2361366
	2361366
	

	Varanasi & Chaundali
	SSPOs
	O/O SSPOs Varanasi(E)-221001
	0542
	2211022
	2211022
	

	Varanasi & Sant Ravidas Nagar(Bhadohi)
	SPOs
	O/O SPOs Varanasi(W) -221002
	0542
	2509897
	2502771
	

20.
UTTRANCHAL POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNATION
	POSTAL ADDRESS
	PHONE NO.
	FAX NO.
	E-MAIL ADDRESS

	Dehradun
	DPS (HQ)
	O/O CPMG Dehradun
	0135- 2658806
	
	

	Almora
	SPOs
	SPOs Almora
	05962-230293
	232775
	

	Chamoli
	SPOs
	SPOs Chamoli
	01372-252449
	252449
	

	Dehradun
	SSPOs
	SSPos Dehradun
	0135-2659247
	2659247
	

	Dehraudn
	Sr. PM
	Dehraudn G.P.O
	0135-2655141
	-
	

	Nainital
	SSPOs
	SSPOs Nainital
	05942-235184
	239184
	

	Pauri
	SPOs
	SPOs Pauri
	01368-222228
	222228 222436
	

	Pithoragarh
	SPOs
	SPOs Pithoragarh
	05964-225337
	226012
	

	Tehri
	SPOs
	SPOs Tehri
	01376-233127
	233127
	

22.
WEST BENGAL POSTAL CIRCLE

	NAME OF DISTT /DN.
	DESIGNA TION
	POSTAL ADDRESS
	PHONE NO.

	FAX NO.
	E-MAIL ADDRESS

	Kolkata
	DPS (HQ)
	O/OChief Postmaster General W.B.Circle ,Yogayag Bhawan Kolkata-700012
	033-
	22120139
	22120122
	

	Andaman & Nicobar Islands
	DPS
	ANDAMAN & NICOBAR ISLANDS , PORTBLAIR 744101
	03192-
	230485
	231036
	

	Bankura
	SSPOs
	 The Sr.Supdt.of Pos Bankura Division Bankura 722101.
	03242-
	253312
	253312
	

	Barasat
	SPOs
	The Supdt. Of Post,Office Barasat Dn. Barasat 700124.
	033-
	25523577
	25523577
	

	Birbhum
	SPOs
	The Supdt. Of Post Offices, Birbhum Dn Suri - 731101
	3462
	255260
	255508
	

	Burdwan
	SSPOs
	The Sr.Supdt.of Pos Asansol Division, Asansol HO 713301 .
	0341-
	2203497
	2203497
	

	Burdwan
	SSPOs
	The Supdt.of Posts Offices, Burdwan Division, Burdwan 713101.
	0342-
	2662588
	2662588
	

	Cooch-Behar
	SPOs
	The Supdt. Of PostOffice, Cooch Behar Dn. Coohbehar 736101
	3582
	222451
	222451
	

	Darjeeling
	SPOs
	The Supdt. Of Post Offices, Darjelling Dn. Darjeeling 734101
	354
	2252141
	2252141
	

	Dinajpur (North And South
	SPOs
	The Supdt. Of PostOffices Dinajpur Dn. Balurghat 733101
	3522
	255394
	255394
	

	Hooghly
	SSPOs
	The Sr. Supdt. Of Pos South Hooghly Dn. .Serampore 712201
	033-
	26620587/ 3021
	26620587
	

	Hooghly
	SPOs
	The Supdt. Of Post.Offices North Hoogly Dn.Chinchura 712101.
	033-
	26802310
	26802310
	

	Howrah
	SSPOs
	The Sr. Supdt. Of Post offices Howrah Division,Howrah 711101
	033-
	2667-1289
	2667-1289
	

	Jalpaiguri
	SSPOs
	The Sr.Supdt.of Pos Jalpaiguri Division,Jalpaiguri 735101.
	03561-
	232047
	230742
	

	Kolkata
	ADPS-III
	O/O The Postmaster General South Bengal Region Yogayog Bhawan Kolkata-12
	033-
	22120264
	22120990
	

	Kolkata
	Director
	KOLKATA FOREIGN POST KOL-700001
	033_
	22481523
	22481523
	

	Kolkata
	Director
	 Kolkata GPO , KOLKATA 700001
	033-
	22105150 22438847
	22105611
	

	Kolkata
	CHIEF PM
	BARABAZAR HPO KOLKATA-700007
	033-
	22693221/2269/3380
	22693221
	

	Kolkata
	SSPOs
	 The Sr.Supdt.of Pos South Kolkata Division Kolkata-700029
	033-
	2466-3008
	2466-3008
	

	Kolkata
	SSPOs
	 Sr.Supdt.of Post Offices East Kolkata Division Kolkata-700014.
	033-
	22489003
	2248-9003
	

	Kolkata
	SSPOs
	The Sr.Supdt.of Pos North Kolkata Division Kolkata-700037.
	033-
	2556-7251
	25567251
	

	Kolkata
	SSPOs
	The Sr.Supdt.of Pos Central Kolkata Division Kolkata-700007.
	033-
	2269-0840
	2269-0840
	

	Malda
	SPOs
	The Supdt. Of Post Offices. Malda Dn , Malda 732101
	3512
	252956
	252956
	

	Midnapore (East)
	SPOs
	The Supdt. Of Post.Office Tamluk Dn.Tamluk.721636
	03228-
	266118
	266118
	

	Midnapore East
	SPOs
	The Supdt. Of Post.Offices Contai Dn. Contai, Midnapore 721401
	03220-
	255005
	255005
	

	Midnapore West
	SSPOs
	 The Sr.Supdt.of Post Offices Midnapore Division Midnapore 721101
	03222-
	275518
	275518
	

	Murshidabad
	SPOs
	The Supdt. Of Post,Office Mursidabad Dn.Berhampur 742101.
	03482-
	250008
	250008
	

	Nadia
	SPOs
	The SPOs,Nadia North Dn. Krishnanagar 743101.
	03472-
	252827
	252827
	

	Nadia
	SPOs
	The Supdt. Of Post. Offices Nadia South Dn. Kalyani 741235.
	033-
	25828682
	25828682
	

	Purulia
	SPOs
	The Supdt.Of Post Offices, Purulia Dn. Purulia 723101
	03252-
	222733
	222733
	

	Sikkim
	DPS
	O/O The Postmaster General North Bengal & Sikkim Region,Siliguri 734401
	0353-
	2435518
	2536561
	

	Sikkim
	DPS
	SIKKIM Dn. , GANGTOK 737101
	03592-
	222610
	222165
	

	24 Pgs (N)
	SSPOs
	 SSPOs North Presidency Division Barrackpore-700120 .
	033-
	25926088
	2592-6088
	

	24 Pgs (S)
	SSPOs
	The SSPOs South Presy. Dn. Baruipur 700144.
	033-
	24338409
	24338409
	

LIST OF CENTRAL ASSISTANT PUBLIC INFORMATION OFFICERS (CAPIOs),

DEPARTMENT OF POSTS.

1.
ASSAM POSTAL CIRCLE

ASSAM
	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Barpeta
	Manager (CCC)
	Barpeta HO, Dist. Barpeta
	781301
	03665/252148
	
	

	Bongaigaon
	Manager (CCC)
	Bongaigaon MDG, Dist. Bongaigaon
	783380
	03664/222236 222135
	
	

	Cachar
	Manager (CCC)
	Sr. Supdt. of POs, Cachar Division, Trunk Road, Silchar
	788001
	03842/263035 263854
	03842/263865
	

	Darrang
	Manager (CCC)
	Mangaldoi HO, Dist. Darrang
	784125
	03713/222170
	
	

	Dhemaji
	Manager (CCC)
	Dhemaji MDG, Dist. Dhemaji
	787057
	03753/224176
	
	

	Dhubri
	Manager (CCC)
	Dhubri HO, Dist. Dhubri, Assam
	783301
	03662/230257
	
	

	Dibrugarh
	Manager (CCC)
	O/o Supdt. of POs, Dibrugarh Division, R. K. B. Path, Dibrugarh
	786001
	0373/2325721
	0373/2326041
	

	Goalpara
	Manager (CCC)
	O/o Supdt. of POs, Goalpara Division, M. g. Road, Dhubri
	783301
	03662/ 230450 230131
	03662/230451
	

	Golaghat
	Manager (CCC)
	Golaghat HO, Dist. Golaghat
	785621
	03774/2480548
	
	

	Hailakandi
	Manager (CCC)
	Hailakandi HO, Dist. Hailakandi
	788819
	03844/222228
	
	

	Jorhat
	Manager (CCC)
	Savasagar Dn., Post Office Road, Jorhat
	785001
	0376/ 2320137
	0376/ 2320137
	

	Kamrup
	Manager (CCC)
	O/o Sr. Supdt. of POs, Guwahati Division, 3rd floor, Meghdoot Bhawan, Panbazar, Guwahati
	781001
	0361/2540641
	0361/2540642
	

	Karbi Anglong
	Manager (CCC)
	Diphu HO, Dist. Karbi Anglong
	782460
	03671/273479 272251
	
	

	Karimganj
	Manager (CCC)
	Karimganj HO, Dist. Karimgan
	788710
	03843/262258
	
	

	Kokrajhar
	Manager (CCC)
	Kokrajhar HO, Dist. Kokrajhar
	783370
	03661/271601
	
	

	Lakhimpur
	Manager (CCC)
	North Lakhimpur HO, Dist. North Lakhimpur
	787001
	03752/222333
	
	

	Morigaon
	Manager (CCC)
	Morigaon MDG, Dist. Morigaon
	782105
	03678/241873 240230
	
	

	Nagaon
	Manager (CCC)
	Nagaon Dn., College Road, Nagaon
	782001
	03672/ 254596
	03672/ 235957
	

	Nalbari
	Manager (CCC)
	Nalbari-Barpeta Dn., “Farida Manjil”, Barama Road, Nalbari
	781335
	03624/ 220491
	03624/ 220491
	

	North Cachar Hills
	Manager (CCC)
	Haflong MDG, Dist. N. C. Hills
	788819
	03673/236265
	
	

	Sivasagar
	Manager (CCC)
	Shivasagar HO
	 785640
	03772/222722
	
	

	Sonitpur
	Manager (CCC)
	Chariali MDG, Dist. Sonitpur
	784176
	03715/224000
	
	

	Tinsukia
	Manager (CCC)
	O/o Supdt. of POs, Tinsukia Division, Thana Road, Tinsukia
	786125
	0374/2337215
	0374/2330121
	

2.
ANDHRA PRADESH POSTAL CIRCLE

ANDHRA PRADESH
	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address

 (if available)

	Adilabad
	Manager (CCC)
	Adilabad
	504001
	08732-23105
	
	

	Anantapur
	Manager (CCC)
	Anantapur
	515001
	242045
	242045
	

	Chittoor
	Manager (CCC)
	Chittoor
	 517001
	226133
	226133
	

	Cuddapah
	Manager (CCC)
	Cuddapah
	516001
	242045
	242045
	

	EGodavari
	Manager (CCC)
	Amalapuram
	533201
	231302
	231302
	

	EGodavari
	Manager (CCC)
	Kakinada
	533001
	2364290
	2364290
	

	EGodavari
	Manager (CCC)
	Rajahmundry
	533101
	2425501
	2428400
	

	Guntur
	Manager (CCC)
	Guntur
	522001
	0863-2255977
	0863-2255977
	

	Hyderabad and RR Distt
	Manager (CCC)
	Hyd City Divn Hyderabad
	500 001
	040-24745375
	
	

	Hyderabad and RR Distt
	Manager (CCC)
	Hyd South East Divn, Hyderabad
	500 027
	040-24604567
	040-24604567
	

	Hyderabad and RR Distt
	Manager (CCC)
	Secunderabad Division
	500 016
	040-27762987
	040-27762987
	

	Hyderabad and RR Distt
	Manager (CCC)
	Hyderabad GPO
	500 001
	040-24745978
	
	

	Karimnagar
	Manager (CCC)
	Karimnagar
	505001
	0870-5564679
	
	

	Khammam
	Manager (CCC)
	Khammam
	507 003
	08742-224658
	08742-224658
	

	Krishna
	Manager (CCC)
	Gudivada
	521301
	08674-242548
	08674-242548
	

	Krishna
	Manager (CCC)
	Machilipatnam
	 521001
	08672-223587
	08672-223587
	

	Krishna
	Manager (CCC)
	Vijayawada
	520 001
	0866-2425577
	0866-2425577
	

	Kurnool
	Manager (CCC)
	Kurnool
	518 001
	241018
	241081
	

	Mahabub Nagar
	Manager (CCC)
	Mahabub Nagar
	509001
	08542-242960
	
	

	Medak
	Manager (CCC)
	Medak
	502110
	08452-221386
	
	

	Nalgonda
	Manager (CCC)
	Nalgonda
	508001
	08682-224267
	
	

	Nellore
	Manager (CCC)
	Gudur(NL)
	524101
	08624-251304
	08624-251304
	

	Nizamabad
	Manager (CCC)
	Nizamabad
	503001
	08462-222003
	
	

	Srikakulam
	Manager (CCC)
	Srikakulam Dn
	532 001
	08942-227140
	
	

	Visakhapatnam
	Manager (CCC)
	Visakhapatnam
	530001
	2565099
	2565099
	

	Warangal
	Manager (CCC)
	Warangal
	506001
	08545-232122
	
	

	West Godavari
	Manager (CCC)
	Bhimavaarm
	
	08816-233377
	08816-233377
	

	West Godavari
	Manager (CCC)
	Eluru
	534001
	08812-230651
	08812-230651
	

	West Godavari
	Manager (CCC)
	Tadepalligudem
	 534101
	08818-221310
	08818-221310
	

3.
BIHAR POSTAL CIRCLE

BIHAR

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Araria
	Manager (CCC)
	Araria MDG
	854311
	06453
	222199
	
	

	Aurangabad
	Manager (CCC)
	Aurangabad
	824101
	06186
	223109
	
	

	Banka
	Manager (CCC)
	Banka HO
	813102
	06424
	231651
	
	

	Begusarai
	Manager (CCC)
	Begusarai HO
	851101
	06243
	210673
	
	abhishek@rediffmail.com

	Bhabhua (Kaimur)
	Manager (CCC)
	Bhabhua MDG
	821101
	06189
	224233
	
	

	Bhagalpur
	Manager (CCC)
	Bhagalpur
	812001
	0641
	2303320
	
	

	Bhojpur
	Manager (CCC)
	Bhojpur
	802301
	06182
	233329
	
	shanti_sp@sancharnet.in

	Buxar
	Manager (CCC
	Buxar HO
	802101
	06183
	224624
	
	

	Champaran (East)
	SPOs,
	SPOs, Bettiah
	845438
	06254
	230188
	
	

	Champaran (West)
	SPOs,
	SPOs, Motihari
	845401
	06252
	232667
	
	

	Darbhanga
	Manager (CCC)
	Darbhanga
	846005
	06272
	246195 246196
	
	

	Gaya
	Manager (CCC)
	Gaya
	823001
	0631
	2220084
	
	

	Gopalganj
	Manager (CCC)
	Gopalganj HO
	841426
	06156
	224605
	
	hopogopalganjccc @redifmail.com

	Jamui
	Manager (CCC)
	Jamui HO
	811307
	06345
	224039
	
	youfirst@ sancharnet.in

	Jehanabad
	Manager (CCC)
	Jehanabad HO
	804408
	06114
	223334
	
	

	Katihar
	Manager (CCC)
	Katihar HO
	8544105
	06452
	242301
	
	

	Khagaria
	Manager (CCC)
	Khagaria MDG
	851204
	06244
	222082
	
	-

	Kishanganj
	Manager (CCC)
	Kishanganj MDG
	855107
	06456
	222726
	
	

	Lakhisarai
	Manager
	Lakhisarai MDG
	811311
	06346
	232031
	
	

	Madhepura
	Manager (CCC)
	Madhepura MDG
	852113
	06476
	224336
	
	dak_mde@ sancharnet.in

	Madhubani
	Manager (CCC)
	Madhubani
	847211
	06276
	226347
	
	sposmadhubani@ sancharnet.in

	Munger
	Manager (CCC)
	Munger
	811201
	06344
	224464
	
	meghdootm@ sancharnet.in

	Muzaffarpur
	Manager (CCC)
	Muzaffarpur
	842002
	0621
	2282146
	
	sspostmuz@hotmail.com

	Nalanda
	Manager (CCC)
	Nalanda
	803101
	06112
	222019
	
	

	Nawada
	Manager (CCC)
	Nawada
	805110
	06324
	216519
	
	

	Patna
	Manager (CCC)
	Patna (Patna GPO)
	800001
	0612
	2213079
	
	patnagpo@rediffmail.com

	Purnea
	Manager (CCC)
	Purnea
	854301
	06454
	222518
	
	

	Rohtash
	Manager (CCC)
	Sasaram
	821115
	06184
	227793
	
	

	Saharsa
	Manager (CCC)
	Saharsa
	852201
	06478
	222815
	
	supr_post@ sancharnet.in

	Samastipur
	Manager (CCC)
	Samastipur
	848101
	06274
	222324
	
	

	Saran
	Manager (CCC)
	Saran Dn Chhapra
	841301
	06152
	243698
	
	

	Sheikhpura
	Manager (CCC)
	Sheikhpura MDG
	811105
	06341
	224925
	
	Spmspa053@ sancharnet.in

	Shiohar
	Manager (CCC)
	Shiohar
	843329
	06222
	257203
	
	

	Sitamarhi
	Manager (CCC)
	Sitamarhi
	843301
	06226
	250235
	
	

	Siwan
	Manager (CCC)
	Siwan HO
	841226
	06154
	242925
	
	pmswn@hotmail.com

	Supaul
	Manager (CCC)
	Supaul MDG
	852131
	06473
	225208
	
	Dak_supaul @sancharnet.in

	Vaishali
	Manager (CCC)
	Vaishali
	844101
	06224
	276556
	
	

4.
CHHATISGARH POSTAL CIRCLE

CHHATISGARH

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Ambikapur
	Manager (CCC)
	O/o Postmaster Ambikapur H.O.
	497001
	07774-223831
	
	

	Bhilai H.O.
	Manager (CCC)
	O/o SSPOs Durg Dn. C.C. Bhilai
	490006
	0788-2261004
	0788-2261675
	

	Bastar
	Manager (CCC)
	SPOs Bastar Dn. Jagdalpur-
	494001
	07782-225489
	07782-225489
	

	Bilaspur
	Manager (CCC)
	O/o SPOs Bilaspur
	495001
	07752-250201
	07752-223575
	

	Dantewara
	Manager (CCC)
	O/o Postmaster Dantewara
	494449
	07856-252220
	
	

	Dhamtari
	Manager (CCC)
	O/o Postmaster Dhamtari
	493773
	07722-231610
	
	

	Durg
	Manager (CCC)
	O/o SSPOs Durg Dn. C.C. Bhilai
	490006
	0788-2261004
	0788-2261675
	

	Durg
	Manager (CCC)
	O/o Postmaster Durg
	491001
	0788-2323404
	
	

	Janjgir-Champa
	Manager (CCC)
	O/o Postmaster Janjgir-Champa MDG Pin-
	495668
	07817-223542
	
	

	Jashpur Nagar
	Manager (CCC)
	O/o Postmaster Jashpur Nagar MDG
	496331
	07763-223342
	
	

	Kanker
	Manager (CCC)
	O/o Postmaster Kanker HO
	494334
	07868-241477
	
	

	Kawardha
	Manager (CCC)
	O/o Postmaster Kawardha
	491995
	07741-232402 232275
	
	

	Korba
	Manager (CCC)
	O/o Postmaster Korba HO
	495677
	07759-227291
	
	

	Koria
	Manager (CCC)
	O/o Sub Postmaster Koria SO Baikunthpur
	497335
	07836-233126
	
	

	Mahasamund
	Manager (CCC)
	O/o Postmaster Mahasamund MDG
	493445
	07723-222020
	
	

	Raigarh
	Manager (CCC)
	O/o SPOs Raigarh Dn. Raigarh
	496001
	07762-235242
	07762-232380
	

	Raipur
	Manager (CCC)
	SSPOs Raipur Dn. Raipur
	492009
	0771-2527726
	0771-2527727
	

	Rajnandgaon
	Manager (CCC)
	O/o Postmaster Rajnandgaon HO
	491441
	07744-224016 222900
	07744-224016
	

	Suguja
	Manager (CCC)
	O/o Postmaster Ambikapur H.O.
	497001
	07774-223831
	
	

5. DELHI POSTAL CIRCLE

DELHI
	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address

(if available)

	Delhi- North West
	Manager (CCC)
	Senior Postmaster Ashok Vihar HO Centrtal Market Delh
	110052
	27249661
	27249661
	srpmavho@rediffmail.com

	Delhi East
	Manager (CCC)
	Senior Superintendent of Pos Delhi East Dn Karkardooma Delh
	110051
	22373778
	22373778
	sspoeast@rediff.mail.com

	Delhi North
	Manager (CCC)
	Senior Superintendent of Pos Delhi North Dn, Civil Lines Delhi
	110054
	238146390
	238146390
	ssponorth@rediffmail.com

	Delhi- North East
	Manager (CCC)
	Chief Postmaster Delhi GPO Kashmeri Gate Delhi
	110006
	23869771
	23865717
	cpmdgpo@rediffmail.com

	Delhi Central
	Manager (CCC)
	Senior Superintendent of Pos New Delhi Central Dn, Meghdoot Bhawan, Link Road New Delhi
	110001
	23542435
	23542435
	sspocentral@rediff.com

	New Delhi HO
	Manager (CCC)
	Chief Postmaster New Delhi HO Ashoka Road New Delhi
	110001
	23743602
	23743602
	cpmndho@rediffmail.com

	New Delhi South
	Manager (CCC)
	Senior Superintendent of Pos, New Delhi South Dn, Golf Links New Delhi
	110003
	24625614
	24625614
	ssposouth@rediffmail.com

	New Delhi South West
	Manager (CCC)
	Senior Superintendent of Pos New Delhi South West Dn Chanakya- Puri New Delhi
	110021
	24671592
	24671592
	ssposouthwest@rediffmail.com

	New Delhi West
	Manager (CCC)
	Senior Superintendent of Pos ,New Delhi West Dn, Naraina New Delhi
	110028
	25799134
	25799134
	sspowest@rediffmail.com

6.

GUJARAT POSTAL CIRCLE
GUJARAT

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Ahmedabad
	Manager (CCC)
	SSP CITY Dn.Ahmedabad
	380009
	079 27543831
	079 27541714
	

	Ahmedabad Navrangpura HO
	Manager (CCC)
	SrPM Navrangpura HO
	380009
	079-26441933
	079-26449375
	pm38009@indiapost.nic.in

	Amreli
	Manager (CCC)
	SP Amreli
	388001
	2792222882
	02792 222781
	

	Anand
	Manager (CCC)
	SSP Anand
	388001
	02692 250181
	02692 258668
	

	Banas Kantha
	Manager (CCC)
	SP Palanpur
	385001
	2742251144
	2742254095
	

	Bharuch
	Manager (CCC)
	SP Bharuch
	392001
	2642243443
	2642261748
	

	Dahod
	Manager (CCC)
	PM Dahod Ho
	389151
	952673-242723
	952673-242723
	

	Gandhinagar
	Manager (CCC)
	SPO Gandhinagar
	3872010
	079 23260217
	079 23060542
	

	Jamnagar
	Manager (CCC)
	SP Jamnagar
	361001
	2882553513
	2882552891
	

	Junagadh
	Manager (CCC)
	SP Junagadh
	362001
	2852674550
	2852672750
	

	Kachchh
	Manager (CCC)
	SP Kachchh Bhuj
	370001
	2832221172
	2832251253
	

	Kheda
	Manager (CCC)
	Nadiad SSP Kheda Nadiad
	387001
	2682549311
	2682549311
	

	Mahesana
	Manager (CCC)
	SSP Mahesana
	384001
	2762223366
	2762223809
	

	Narmada
	Manager (CCC
	SPM Rajpipla SO Dist-Narmada
	393145
	952640-220020
	
	

	Navsari Ho
	Manager (CCC)
	Sr PM Navsari
	396445
	02637-257284
	02637-257284
	srpmnavsari@yahoo.com

	Patan
	Manager (CCC)
	SP Patan
	384265
	2766221426
	2766230254
	

	Porbandar
	Manager (CCC)
	SP Porbandar
	360575
	2862242457
	2862215100
	

	Punchmahal (Godhra)
	Manager (CCC)
	SP Godhra
	389001
	2672261731
	2672242792
	

	Rajkot
	Manager (CCC)
	SSP Rajkot
	360001
	2812242376
	2812242376
	

	Sabar Kantha
	Manager (CCC)
	SPOs Himatnagar
	383001
	02772-42450
	02772-242450
	sposkdn@sancharnet.in

	Surat
	Manager (CCC)
	SSP Surat
	395001
	2612473214
	2612460157
	

	The Dangs
	Manager (CCC)
	SPM Ahwa Dang
	394710
	952631-220311
	
	

	Vadodara West
	Manager (CCC)
	Vadodara West vadodara
	390001
	2652780680
	2652780680
	

	Vadodara East
	Manager (CCC)
	SSP Vadodara East,
	390002
	2652433101
	2652433101
	

	Valsad
	Manager (CCC)
	SSP Valsad
	396001
	2632244480
	2632253544
	

7.
HARYANA POSTAL CIRCLE

HARYANA

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Ambala
	Manager (CCC)
	PM Ambala City
	134003
	0171-2556746
	2556746
	

	Ambala
	Manager (CCC)
	SSPOs Ambala
	133001
	0171-2641533
	2641533
	

	Bhiwani
	Manager (CCC)
	SPOs Bhiwani
	127021
	01664-243140
	243140
	

	Faridabad
	Manager (CCC)
	SSPOs Faridabad
	121001
	0129-2416597
	2416597
	

	Fatehabad
	Manager (CCC)
	SPM Fatehabad
	125050
	01667-220010
	
	

	Gurgaon
	Manager (CCC)
	SSPOs Gurgaon
	122001
	0124-2321714
	2334393
	

	Hissar
	Manager (CCC)
	SPOs Hisar Dn
	125001
	01662-232050
	231930
	

	Jhajjar
	Manager (CCC)
	SPM Jhajjar
	124103
	01251-252040
	
	

	Jind
	Manager (CCC)
	PM Jind
	126102
	01681-253170
	
	

	Kaithal
	Manager (CCC)
	SPM Kaithal MDG
	136027
	01746-222510
	
	

	Karnal
	Manager (CCC)
	SSPOs Karnal
	132001
	0184-2273101
	2253492
	

	Kurukshetra
	Manager (CCC)
	SPOs Kurukshetra
	136118
	01744-220820
	220820
	

	Mahendergarh
	Manager (CCC)
	PM Narnaul
	123001
	01284-251941
	
	

	Panchkula
	Manager (CCC)
	SPM, Sect-8, Panchkula
	134109
	0172-2561446
	2561446
	

	Panipat
	Manager (CCC)
	PM Panipat
	132103
	0180-2650933
	
	

	Rewari
	Manager (CCC)
	SPM HSG-I Rewari MDG
	123401.
	01274-256167
	
	

	Rohtak
	Manager (CCC)
	SSPOs Rohtak
	124001
	01262-243206
	243206
	

	Sirsa
	Manager (CCC)
	PM Sirsa
	125055
	01666-220688
	221202
	

	Sonipat
	Manager (CCC)
	SPOs Sonipat
	131001
	0130-2241807
	2241807
	

	Yamuna Nagar
	Manager (CCC)
	PM Yamuna Nagar
	135001
	01732-238186
	238434
	

8.
HIMACHAL PRADESH POSTAL CIRCLE

HIMACHAL PRADESH

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address

 (if available)

	Bilaspur
	Manager (CCC)
	SSPOs Hamirpur
	177003
	01972-222322
	01972-222322
	isverma@hotmail.com

	Chamba
	Manager (CCC)
	SPOs Chamba
	176310
	01899-222640
	01899-222440
	spos-chamba@yahoo.co.in

	Hamirpur
	Manager (CCC)
	SSPOs Hamirpur
	177001
	01972-222322
	01972-222322
	isverma@hotmail.com

	Kangra
	Manager (CCC)
	SPOs Dehra
	177103
	01970-233148
	01970-233148
	spos dehra@rediffmail.com

	Kinnaur
	Manager (CCC)
	 SPOs Rampur
	175042
	01782-234206
	01782-234032
	 premrajnegi@rediffmail.com

	Kullu
	Manager (CCC)
	SSPOs Mandi
	175001
	01902-223170
	01902-223170
	sspomandi@yahoo.co.in

	Lahaul & Spiti
	Manager (CCC)
	 Lahaul Sub Dn
	175132
	
	
	sspomandi@yahoo.co.in

	Mandi
	Manager (CCC)
	SSPOs Mandi
	175001
	01905-223169
	01905-223169
	sspomandi@yahoo.co.in

	Shimla
	Manager (CCC)
	SSPOs Shimla
	171001
	0177-2652465
	0177-2657258
	sspos sml @rediffmail.com

	Sirmaur
	Manager (CCC
	Nahan HO
	173001
	01702-226914
	01702-222257
	srverma46@yahoo.co.in

	Solan
	Manager (CCC)
	SPOs Solan
	173212
	01792-220522
	01792-220522
	srverma46@yahoo.co.in

	Una
	Manager (CCC)
	SPOs Una
	174303
	01975-225258
	01975-228452
	lrbhogal@rediffmail.com

9.
 JHARKHAND POSTAL CIRCLE

JHARKHAND

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Bokaro
	Manager (CCC)
	Postmaster B.S.City HO
	827001
	06542-247781
	248100
	

	Deoghar
	Manager (CCC)
	Postmaster B.Deoghar HO
	
	06432-222307
	
	

	Dhanbad
	Manager (CCC)
	SSPOs, Dhanbad
	826 001
	0326-2220026
	0326-222284
	sspost_dnb@rediffmail.com

	Dumka
	Manager (CCC)
	SSPOs, S.P. Dn. Dumka
	814101
	06434-222284
	06434-222284
	jpsah@rediffmail.com

	Garhwa
	Manager (CCC)
	Postmaster, Garhwa MDG
	822114
	06561-222220
	
	

	Giridih
	Manager (CCC)
	SPOs, Giridih
	815301
	06532-222632
	06532-222632
	singh@rediffmail.com

	Godda
	Manager (CCC)
	Postmaster, Godda MDG
	
	06422-2220221
	
	

	Gumla
	Manager (CCC)
	Postmaster, Gumla HPO
	835207
	06524-223005
	
	

	Hazaribagh
	Manager (CCC)
	SPOs, Hazaribagh
	825301
	06546-222315
	06546-222315
	

	Jamtara
	Manager (CCC)
	Postmaster Jamtara MDG
	815351
	06433-222232
	
	

	Koderma
	Manager (CCC)
	Postmaster, Jhumri Telaiya MDG
	835302
	06534-222402
	
	

	Latehar
	Manager (CCC)
	Postmaster, Latehar MDG
	829206
	06565-247620
	
	

	Lohardaga
	Manager (CCC)
	Postmaster, Lohardaga MDG
	825302
	06526-24028
	
	

	Pakur
	Manager (CCC)
	Postmaster Pakur MDG
	816107
	06435-222001
	
	

	Palamau Daltonganj
	Manager (CCC)
	SPOs, Palamau, Daltonganj
	822101
	06562-222076
	06562-222076
	rssingh@rediffmail.com

	Ranchi
	Manager (CCC)
	SSPOs, Ranchi-
	834001
	0651-2207691
	0651-2309400
	mabdali@rediffmail.com

	Sahibganj
	Manager (CCC)
	Postmaster Sahibganj MDG
	816109
	06436-2223030
	
	

	Saraikela
	Manager (CCC)
	Postmaster, Saraikela SO
	833219
	06597-234610
	
	

	Simdega
	Manager (CCC)
	Postmaster Simdega MDG
	835223
	06525-26230/26335
	
	

	Singhbhum (East)
	Manager (CCC)
	SSPOs, Singhbhum Division, Jamshedpur
	
	0657-2340032
	0657-2340032
	sspostjsr@rediffmail.com

	Singhbhum (West)
	Manager (CCC)
	Postmaster Chaibasa HO
	833201
	06582-252346
	
	

10.
KARNATAKA POSTAL CIRCLE

KARNATAKA
	Name of the District
	 Designation
	Full Postal address
	Telephone No.
	Fax No.
	E-mail ID

	Bagalkot
	Manager (CCC)
	Bagalkot HO Bagalkot-587101
	08354
	224791
	223168
	spobagalkot@yahoo.com

	Bangalore South
	Manager (CCC)
	Bangalore South Dn Bangalore-560041
	080
	26633719
	26633719
	sspbgsouth@vsnl.net

	Bangalore East
	Manager (CCC)
	Bangalore East Dn. Bangalore-560025
	080
	25587995
	25321960
	sspobgeast@vsnl.net

	Bangalore GPO
	Manager (CCC)
	Bangalore GPO,BG-1.
	080
	22868652
	22867788
	cpmgbggpo@vsnl.net

	Bangalore West
	Manager (CCC)
	Bangalore West dn. Bangalore-560010`
	080
	23324751
	23324869
	sspwest@rediffmail.com westssp@vsnl.net

	Bangalore Rural
	Manager (CCC)
	Jayanagar HO Bangalore-560013
	080
	26340303
	26340303
	Not available

	Banglore Rural
	Manager (CCC)
	Basavangudi HO Bangalore-560004
	080
	26612250
	Nil
	cccbgudi@vsnl.net

	Belgaumn
	Manager (CCC)
	Belgaum HO Belgaum-590001
	0831
	2400439
	2436870
	sspobelgaum@yahoo.com

	Bellary
	Manager (CCC)
	Bellary HO Bellary-583101
	08392
	230731
	268567
	spobir@yahoo.co.in

	Bidar
	Manager (CCC)
	Bidar HO Bidar-585401
	08482
	2208486
	227994
	spobidar@yahoo.com

	Bijapur
	Manager (CCC)
	Bijapur HO Bijpaur-586104
	08352
	243040
	251800
	sspobijapur@yahoo.co.in

	Chamrajnagar
	Manager (CCC)
	Nanjangud Division Nanjangud-571301
	08221
	226284
	228850
	nanjanguddvn@yahoo.co.in

	Chikmagalur
	Manager (CCC)
	Chikmagalur HO Chikmagalur-577101
	08262
	235270
	230120
	chikmagalurho@yahoo.co.in

	Chitradurga
	Manager (CCC)
	Chitradurga HO Chitradurga-577501
	08194
	220001
	235695
	chitradurgaho@yahoo.co.in

	Davangere
	Manager (CCC)
	Davangere HO Davangere-577101
	08192
	257630
	257630
	davangereho@yahoo.co.in

	Dharwad
	Manager (CCC)
	 Dharwad HO Dharwad-580001
	0836
	2740494
	2742311
	sspodharwad@yahoo.co.in

	Gadag
	Manager (CCC)
	 Gadag HO Gadag-582101
	08372
	238566
	237936
	spogadag@yahoo.co.in

	Gulbarga
	Manager (CCC)
	Gulbarga HO Gulbarga-585101
	08472
	243477
	220067
	sspogulbarga@yahoo.co.in

	Hassan
	Manager (CCC)
	Hassan HO Hassan-573201
	08172
	233163
	267005
	hssanho@yahoo.co.in

	Haveri
	Manager (CCC)
	MHaveri HO Haveri-581110
	08375
	239149
	833398
	spohaveri@yahoo.co.in

	Kodagu
	Manager (CCC)
	Kodagu HO Madikeri-571201
	08272
	223903
	225496
	madikeriho@yahoo.co.in

	Kolar
	Manager (CCC)
	Kolar HO Kolar-563101
	08152
	222253
	222033
	Nil

	Koppal
	Manager (CCC)
	Gadag Division Gadag-582101
	08372
	238566
	237936
	spogadag@yahoo.co.in

	Mandya
	Manager (CCC)
	Mandya HO Mandya-571401
	08232
	220130
	224333
	mandyahpo@yahoo.co.in

	Mysore
	Manager (CCC)
	Mysore HO Mysore-570020
	0821
	2421418
	2417302
	mysoreho@yahoo.co.in

	North Kannada
	Manager (CCC)
	Karwar Division Karwar-581301
	08382
	223640
	221208
	spokarwar@yahoo.com

	Raichur
	Manager (CCC)
	Raichur HO Raichur-584101
	08532
	225874
	235987
	sporaichur@yahoo.com

	Shimoga
	Manager (CCC)
	Shimoga HO Shimoga-577201
	08182
	222615
	222991
	shimogaho@yahoo.co.in

	South Kannada
	Manager (CCC)
	Mangalore Division Mangalore-575001
	0824
	2441960
	2217076
	mangaloredvn@yahoo.co.in

	Tumkur
	Manager (CCC)
	Tumkur-572102
	0816
	2278440
	2278281
	Nil

	Udupi Dn
	Manager (CCC)
	Udupi-576010
	0820
	2526144
	2521780
	udupiho@yahoo.co.in

11.
KERALA POSTAL CIRCLE

KERALA

	Name of the District
	Designation
	Full Postal address
	Tele. No.
	FAX
	E-mail address (if available)

	Alappuzha
	Manager (CCC)
	O/O SP, Alappuzha 688012
	0477-2239816
	0477-2239816
	

	Ernakulam
	Manager (CCC)
	O/O SSPOs, Ernakulam 682011
	0484-2369507
	0484-2369507
	

	Idukki
	Manager (CCC)
	O/O SPOs, Idukki 685584
	0486-2226135
	0486-2226135
	

	Kannur
	Manager (CCC)
	O/O SSPOs, Kannur 670001
	0497-2705373
	0497-2705373
	

	Kasargode
	Manager (CCC)
	O/O SPOs, Kasargode, 671121
	04994-226391
	04994-223691
	

	Kollam
	Manager (CCC)
	Senior Supdt of Pos, Kollam 691001
	0474-2760463
	0474-2760463
	

	Kottayam
	Manager (CCC)
	O/O SSPOs, Kottayam 686001
	0481-2303255
	0481-2303255
	

	Kozhikode
	Manager (CCC)
	O/ O SSPOs Calicut, Calicut 673003
	0495-2321566
	0495-2325166
	

	Malappuram
	Manager (CCC)
	Postmaster, Malappuram 676505
	0483-2734880
	0483-2734880
	

	Palakkad
	Manager (CCC)
	O/O SSPOs, Palakkad 678001
	0491-2545052
	0491-2545052
	

	Pathanamthitta
	Manager (CCC)
	Postmaster, Pathanamthitta 689645
	0468-2322338
	0468-2322338
	

	Thrissur
	Manager (CCC)
	O/O SSPOs, Thrissur, Thrissur 680001
	0487-2444900
	0487-2444900
	

	Trivandrum GPO
	Manager (CCC)
	Senior Postmaster, TVM GPO, Trivandrum 695001
	0471-2460725
	0471-2460725
	

	Trivandrum North
	Manager (CCC)
	SSPOs, Trivandrum North Dn, Trivandrum 695001
	0471-2464794
	0471-2464794
	

	Trivandrum South
	Manager (CCC)
	SPOs, Trivandrum South, Trivandrum 695014
	0471-2323817
	0471-2323817
	

	Wayanad
	Manager (CCC)
	Postmaster, Kalpetta 673121
	0493-2603411
	0493-2603411
	

12.
MAHARASHTRA POSTAL CIRCLE

MAHARASHTRA

	Name of the District
	Designation
	Full Postal address
	Tele. No.
	FAX
	E-mail address (if available)

	Ahmednagar
	Manager (CCC)
	Ahmednagar-414 001
	2355019 / 2355010
	2328081
	cccanrdn@sancharnet.in

	Akola
	Manager (CCC)
	Akola- 444 001
	2435014 2435039
	2441851
	akl_ccccakl@sancharnet.in

	Amravati
	Manager (CCC)
	Amravati - 444 602
	2662060
	2662060
	sspamt_cccc@sancharnet.in

	Aurangabad
	Manager (CCC)
	Juna Bazar Aurangabad 431001
	2331088 / 2334885
	2324565
	pm431001@sancharnet.in

	Bandra Suburban
	Manager (CCC)
	Mumbai City North CCC, Andheri
	
	
	

	Beed
	Manager (CCC)
	Khadakakpura, Beed 431122
	222664 222381
	227035
	bhr_pm431122@sancharnet.in

	Buldhana
	Manager (CCC)
	Buldana- 443 001
	242558 242557
	242558
	spos_bld@rediffmail.com

	Chandrapur
	Manager (CCC)
	Chandrapur- 442 401
	255337 / 250224
	250012
	sspchdccc@yahoo.com

	Dhule
	Manager (CCC)
	Dhule HPO Compound 3rd Floor Dhule 424001
	236602 / 235480
	235452
	no email address

	Gadchiroli
	Manager (CCC)
	Postmaster, Gadchiroli MDG, Gadchiroli - 442 605
	442605
	No Fax
	07132 - 232921

	Gondia
	Manager (CCC)
	Postmaster, Gondia HO, Gondia - 441601
	441601
	No Fax
	07182 - 223080 / 232419

	Hingoli
	Manager (CCC)
	Hingoli Mukhya Dak Ghar, Hingoli
	431513
	No Fax
	02456-223103&221713

	Jalgaon
	Manager (CCC)
	Jalgaon 425001
	2224288 2229679
	2221420
	ulhassdi_jal@sancharnet.in

	Jalna
	Manager (CCC)
	Jalna HPO, Near Shivaji Maharaj Statue, Jalna
	431203
	No Fax
	02482-231699 &232925

	Kolhapur
	Manager (CCC)
	O/o Sr. Supdt. of Post Offices, Kolhapur Dn., Kolhapur - 416 003
	2654485 2654055
	2667378
	sspokolhapur@yahoo.co.in

	Latur
	Manager (CCC)
	Latur HPO, Near Gandhi Chowk, Latur
	413512
	243430
	02382-242680

	Mumbai Central
	Manager (CCC)
	Mumbai Central HPO, Mumbai - 400008
	23071296 / 23090284
	23060623
	ssp_west1@rediffmail.com

	Mumbai GPO.
	Manager (CCC)
	Old GPO Building, Mumbai - 400001.
	22623120 / 22620343
	22623120 / 22621499 / 22622323
	directorgpo400001@yahoo.com

	Nagpur Cith
	Manager (CCC)
	Nagpur- 440 010.
	2531455 / 2560708
	2565117
	sspnpcitycccc@rediffmail.com

	Nagpur
	Manager (CCC)
	Nagpur- 440 012.
	2526086 / 2560577
	2526086
	sspnpmfldn@rediffmail.com

	Nanded
	Manager (CCC)
	Nanded 431602
	231521 /231877
	239845
	sponanded@indiapostoffices.net

	Nandurbar
	Manager (CCC)
	Nandurbar PO, Near Dr. Andhare, Nandurbar
	425412
	No Fax
	02564-222424 &222285

	Nasik
	Manager (CCC)
	Nashik GPO Nashik
	2598216
	2599128
	no email address

	Navi Mumbai
	Manager (CCC)
	Navi Mumbai Dn.,Panvel HO Bldg., Panvel - 410 206
	27458997 / 27453204
	27458997
	sp_navimumbai@rediffmail.com

	North
	Manager (CCC)
	Azad Nagar, Andheri (West), Mumbai-400053.
	26325544 / 26325740
	26325740
	ssp_north1@rediffmail.com

	North East
	Manager (CCC)
	Bhandup East PO Building, Mumbai-400 042
	25647388 / 25647452 / 25610484
	25647388
	sspne@yahoo.com

	North West
	Manager (CCC)
	Samata Nagar, Kandivali (East), Mumbai - 400 101.
	28850414
	28850414
	ssp_northwest@rediffmail.com

	Osmanabad
	Manager (CCC)
	Osmanabad 413501
	227078 / 223394
	225924
	osd_sppostal1@sancharnet.in

	Parbhani
	Manager (CCC)
	Parbhani 431401
	225280 / 220274
	225280
	no email address

	Pune City East
	Manager (CCC)
	Pune-411 037
	24263345 / 24263394
	24267911
	ssppuneeast@vsnl.net

	Pune City West
	Manager (CCC)
	Pune-411 030
	24328699 / 24338501
	24328699
	cccpncw@vsnl.net

	Pune MFL
	Manager (CCC)
	Pune-411 042
	24476609 / 24470325
	24484350
	spomfl@hotmail.com

	Raigad
	Manager (CCC)
	Raigad Division, Alibag HO Bldg., Alibag – 402 201.
	952141 – 222110
	952141 – 222022
	sp_raigad@yahoo.com

	Ratnagiri
	Manager (CCC)
	O/o Supdt of Post Offices, Ratnagiri Dn., Ratnagiri - 415 612.
	241300 / 241247
	241321
	No email address

	Sangli
	Manager (CCC)
	O/o Sr. Supdt. of Post Offices, Sangli Divn., Sangli - 416 416.
	2330304
	2320280
	No email address

	Satara.
	Manager (CCC)
	Satara-415 001
	237443 / 232403
	237445
	cccstrdo@sancharnet.in

	Sindhudurg
	Manager (CCC)
	O/o Supdt of Post Offices, Sindhudurg Dn., Malvan - 416 606.
	252022 / 252237
	252022
	sindhudurg@rediffmail.com

	Solapur
	Manager (CCC)
	Solapur-413 001
	2621147 / 2726513
	2725144
	srspsolapur@yahoo.co.in

	South
	Manager (CCC)
	Mumbai G.P.O. Annex Bldg., 5th floor, Mumbai - 400001.
	22622622/ 22657184
	22622622
	ssp_south1@rediffmail.com

	Thane Central
	Manager (CCC)
	Near Railway Station, Thane RS PO, Thane-400 601.
	25343436
	25334290
	ssp_thanecentral1@rediffmail.com

	Thane West
	Manager (CCC)
	Mira Road, PO Bldg., Mumbai – 400 107
	28114800 / 28114232
	28114800
	ssp_thanewest@rediffmail.com

	Washim
	Manager (CCC)
	Washim MDG (Near Old bus stand)-444505
	233496
	232006
	

	Wardha
	Manager (CCC)
	Wardha- 442 001
	240599 / 243399
	240599
	spwardha@indiapost.org

	Yavatmal
	Manager (CCC)
	Yavatmal – 445 001
	253016 / 253018
	253017
	suresh.dhapudkar@rediffmail.com

GOA

	North Goa (Panaji
	Manager (CCC)
	Sr. Postmaster, Panaji HO, Panaji-403001
	0832 - 2223704
	0832 - 2223704

	South Goa (Madgaon
	Manager (CCC)
	Madgaon CCC, Madgaon HO, Madgaon - 403601
	2711446
	2703893 / 2715791

13.
MADHYA PRADESH POSTAL CIRCLE

MADHYA PRADESH

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Anuppur
	 Manager (CCC)
	Shahdol HO
	484001
	(07652) 245666
	
	

	Ashoknagar
	 Manager (CCC)
	Guna HO
	473001
	(07542)251525
	
	

	Balaghat
	Manager (CCC)
	Balaghat HO
	481001
	(07632) 241301
	
	

	Barwani
	Manager (CCC)
	Barwani MDG
	451551
	(07290) 222022
	
	

	Betul
	Manager (CCC)
	Betul HO
	460001
	(07141) 231491
	
	

	Bhind
	Manager (CCC)
	Morena HO
	476001
	 (07532) 226124
	
	

	Bhopal, BHEL SB HO
	Manager (CCC)
	BHEL SB HO, BhopaL
	462022
	(0755) 2753588
	
	

	Bhopal C.T.T.Nagar
	Manager (CCC)
	Bhopal C.T.T Nagar HO
	462003
	(0755) 2778392
	
	

	Bhopal GPO
	Manager (CCC)
	 Bhopal GPO
	462001
	(0755) 2531206
	
	

	Burahanpur
	 Manager (CCC)
	Khandwa HO
	
	(0733) 2223110
	
	

	Chhatarpur
	Manager (CCC)
	Chhatarpur HO
	471001
	(07682) 241745
	
	

	Chhindwara
	Manager (CCC)
	Chhindwara HO
	481001
	(07162) 244139
	
	

	Damoh
	Manager (CCC)
	Damoh HO
	470661
	(07812) 222106
	
	

	Datia
	Manager (CCC)
	Datia MDG
	475661
	(07522) 234803
	
	

	Dewas
	Manager (CCC)
	Dewas HO
	455001
	(07272) 222094
	
	

	Dhar
	Manager (CCC)
	Dhar HO
	454001
	(07292) 222350
	
	

	Dindori
	Manager (CCC)
	 Dindori MDG
	481880
	(07644) 234020
	
	

	Guna
	Manager (CCC)
	Guna HO
	473001
	(07542) 251525
	
	

	Gwalior
	Manager (CCC)
	Sr.Supdt. of P.Os, Gwalior
	474 009
	(0751) 2462870
	(0751) 2462871
	

	Harda
	Manager (CCC)
	Harda MDG
	461331
	07577 222002
	
	

	Hoshangabad
	Manager (CCC)
	Hoshangabad HO
	461001
	(07574) 254880
	
	

	Indore
	Manager (CCC)
	Sr. Postmaster, Indore GPO
	452001
	(0731) 2700022
	
	

	Jabalpur
	Manager (CCC)
	 Jabalpur HO
	482001
	(0761) 2678079
	
	

	Jhabua
	 Manager (CCC)
	 Ratlam HO
	457001
	(07412) 222877
	
	

	Katni
	Manager (CCC)
	Katni HO
	483501
	(07622) 230465
	
	

	Khandwa
	Manager (CCC)
	Khandwa HO
	450001
	(0733) 2223110
	
	

	Khargone
	Manager (CCC)
	Khandwa HO
	450001
	(0733) 2223110
	
	

	Mandla
	Manager (CCC)
	Mandla HO
	481661
	(07642) 250796
	
	

	Mandsaur
	Manager (CCC)
	Mandsaur HO
	458001
	(07422) 221501
	
	

	Morena
	Manager (CCC)
	Morena HO
	476001
	(07532) 226124
	
	

	Narsinghpur
	Manager (CCC)
	Narsinghpur HO
	487001
	(07792) 230604
	
	

	Neemuch
	 Manager (CCC)
	Mandsaur HO
	458001
	(07422) 221501
	
	

	Panna
	Manager (CCC)
	Panna MDG
	488001
	(07732) 254434
	
	

	Raisen
	Manager (CCC)
	Vidisha HO
	464001
	(07592) 232022
	
	

	Rajgarh
	 Manager (CCC)
	Sehore HO
	466001
	(07562) 225653
	
	

	Ratlam
	Manager (CCC)
	Ratlam HO
	457001
	(07412) 222877
	
	

	Rewa
	Manager (CCC)
	Rewa HO
	486001
	(07662) 242103
	
	

	Sagar
	Manager (CCC)
	Sagar Cantt, HO
	470001
	(07582) 222547
	
	

	Satna
	Manager (CCC)
	Satna HO
	485001
	(07672) 230351
	
	

	Sehore
	Manager (CCC)
	Sehore HO
	466001
	(07562) 225653
	
	

	Seoni
	Manager (CCC)
	Seoni H.O
	480661
	(07692) 220292
	
	

	Shahdol
	Manager (CCC)
	Shahdol HO
	484001
	(07652) 245666
	
	

	Shajapur
	Manager (CCC)
	Shajapur HO
	465001
	(07364) 226433
	
	

	Sheopur
	Manager (CCC)
	Sheopurkalan MDG
	476337
	(07530) 221170
	
	

	Shivpuri
	Manager (CCC)
	Shivpuri HO
	473551
	(07492) 233386
	
	

	Sidhi
	Manager (CCC)
	Sidhi HO
	486661
	(07822) 252202
	
	

	Tikamgarh
	Manager (CCC)
	Tikamgarh HO
	472001
	(07683) 243051
	
	

	Ujjain
	Manager (CCC)
	Ujjain HO
	456001
	(0734) 2553100
	
	

	Umaria
	Manager (CCC)
	Umaria MDG
	484661
	(07653) 222342
	
	

	Vidisha
	Manager (CCC)
	Vidisha HO
	464001
	(07592) 232022
	
	

14.
NORTH EAST POSTAL CIRCLE

ARUNACHAL PRADESH

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Changlang
	Manager (CCC)
	Changlang SO
	792120
	222423
	
	

	Dibang Valley
	Manager (CCC)
	Anini SO
	792101
	222279
	
	

	East Kameng
	Manager (CCC)
	Seppa SO
	790102
	222223
	
	

	East Siang
	Manager (CCC)
	Pasighat MDG
	791102
	2222341
	
	

	Itanagar
	Manager (CCC)
	Itanagar HO
	791111
	2211156
	
	

	Kurung Kumey
	 Manager (CCC)
	 Palin S.O.
	791118
	 -
	
	

	Lohit
	Manager (CCC)
	Tezu MDG
	792001
	222208
	
	

	Lower Dibang Valley
	 Manager (CCC)
	Roing S.O.

	792110
	03803-222283
	
	

	Lower Subansire
	Manager (CCC)
	Zero MDG
	791120
	224239
	
	

	Papumpare
	Manager (CCC)
	Director Postal Services, Arunachal Pradesh Division, Itanagar.
	 797001
	2214937
	2212325
	

	Tirap
	Manager (CCC)
	Khonsa MDG
	786630
	222239
	
	

	Towang
	Manager (CCC)
	Tawang SO
	790104
	222280
	
	

	Upper Siang
	 Manager (CCC)
	Hill top S.O.
	 791103
	
	
	

	Upper Subansiri
	Manager (CCC)
	Daporijo SO
	791122
	223221
	
	

	West Kameng
	Manager (CCC
	 Bomdila S.O.
	790001
	222184
	
	

	West Siang
	Manager (CCC)
	Along MDG
	791001
	222234
	
	

MANIPUR

	Bishenpur
	Manager (CCC)
	Bishenpur SO
	795126
	222542
	
	1

	Chandel
	Manager (CCC)
	Chandel SO
	795127
	222227
	
	2

	Churachandpur
	Manager (CCC)
	ChurachandpurMDG
	795128
	234227
	
	3

	Imphal (East)
	Manager (CCC)
	Jiribam
	795116
	21220
	
	4

	Imphal west
	Manager (CCC)
	Director Postal Services, Manipur Division, Imphal-
	 795001
	22202264
	2443844
	5

	Senapati
	Manager (CCC)
	Senapati SO
	795106
	22227
	
	6

	Tamenglong
	Manager (CCC)
	Tamenglong SO
	795142
	222006
	
	7

	Thoubal
	Manager (CCC)
	Thoubal MDG
	795138
	222221
	
	8

	Ukhrul
	Manager (CCC)
	Ukhrul SO
	795142
	222027
	
	9

MEGHALYA

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	East Garo Hills
	 Manager (CCC)
	Williamnagar S.O.
	794111
	220680
	
	

	East Khasi Hills
	Manager (CCC)
	Sr. Supdt. of PO’s, Meghalaya Division, Shillong.
	2221708
	2222264
	
	

	Jaintia Hills
	Manager (CCC)
	Jowai MDG
	793150
	220603
	
	

	Ri Bhoi
	
	NongpohS.O.
	793102
	232417
	
	

	South Garo Hills
	 Manager (CCC)
	 Bagmara S.O.
	 794102
	222230
	
	

	West Garo Hills
	Manager (CCC)
	 Tura H.O.
	794001
	223790
	
	

	West Khasi Hills
	 Manager (CCC)
	 Nongstoin S.O.
	793119
	222220
	
	

MIZORAM

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Aizawl
	Manager (CCC)
	Aizawl Ho
	796001
	2328023
	
	1

	Champai
	Manager (CCC)
	Champai SO
	796321
	234323
	
	2

	Kolasib
	Manager (CCC)
	Kolasib SO
	796081
	220030
	
	3

	Lawngtlai
	Manager (CCC)
	Lawngtlai SO
	796891
	232244
	
	4

	Lunglei
	Manager (CCC)
	SPM Lunglei
	 796701
	0389-2324035
	
	5

	Mamit
	Manager (CCC)
	Mamit SO
	796441
	Nil
	
	6

	Saiha
	Manager (CCC)
	Saiha SO
	796901
	226200
	
	7

	Serchip
	Manager (CCC)
	Serchip SO
	796181
	222580
	
	8

NAGALAND

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Dimapur
	Manager (CCC)
	Dimapur MDG
	797112
	229193
	
	

	Kohima
	Manager (CCC)
	Kohima HO
	797001
	2291346
	
	

	Mokokchung
	Manager (CCC)
	Mokokchung MDG
	798601
	2226265
	
	

	Mon
	Manager (CCC)
	Mon MDG
	798621
	221243
	
	

	Phek
	Manager (CCC)
	Phek SO
	797108
	223056
	
	

	Tuensang
	Manager (CCC)
	Tuensang MDG
	798612
	220235
	
	

	Wokha
	Manager (CCC)
	Wokha SO
	797111
	222022
	
	

	Zunheboto
	Manager (CCC)
	Zunheboto MDG
	798620
	220290
	
	

TRIPURA

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Dhalai
	 Manager (CCC)
	 Ambassa S.O.
	 799289
	222230
	
	

	North Tripura
	Manager (CCC)
	Dharmanagar HO
	799350
	220269
	
	

	South Tripura
	Manager (CCC)
	Post Master RadhaKishore Pur HO-
	799120
	222499
	222499
	

	West Tripura
	Manager (CCC)
	Director Postal Services,Agartala Division, Agartala.799001
	799001
	2323800
	2323800
	

15.
ORISSA POSTAL CIRCLE

ORISSA

	Name of the District
	Designation
	Full Postal address
	Tele. No.
	FAX
	E-mail address (if available)

	Angul
	Manager (CCC)
	Angul HO, 759122 Dist. Angul, Orissa
	06764 230595
	
	

	Balasore
	Manager (CCC)
	o/o the SPOs Balasore division,Balasore 756001
	06782 - 262008
	262125
	

	Bargarh
	Manager (CCC)
	Bargarh HO 768028 Dist. Sambalpur, Orissa
	06646 - 232810
	
	

	Bhadrak
	Manager (CCC)
	o/o SPOs Bhadrak division, Bhadrak-756100
	06784 - 251693
	250284
	

	Bolangir
	Manager (CCC)
	SPOs Balangir Dn. Bolangir-767 001 Orissa
	06652 - 232156
	06652 - 232156
	

	Boudh
	Manager (CCC)
	Boudhraj Mykhya Dak Ghar -762014, Dist. Boudh, Orissa
	06841 - 222021
	
	

	Cuttack
	Manager (CCC)
	o/o Sr Postmaster, Cuttack GPO, Cuttack-753001
	0671 - 2620820
	
	

	Cuttack City
	Manager (CCC)
	o/o the Sr. Postmaster Cuttack GPO - 753 001, Orissa
	0671 - 2620799
	
	

	Cuttack North
	Manager (CCC)
	o/o SPOs Cuttack North Dn. Cuttack - 753 001, Orissa
	0671 - 2304269
	2304812
	

	Cuttack South
	Manager (CCC)
	o/o SPOs Cuttack South Dn. Cuttack - 753 001, Orissa
	0671 - 2304318
	2304395
	

	Deogarh
	Manager (CCC)
	Deogarh Mukhya Dak Ghar 768108
	06641 - 226440
	
	

	Dhenkanal
	Manager (CCC)
	o/o SPOs Dhenkanal Dn. Dhenkanal -759001, Orissa
	06762 - 226687
	232686
	

	Gajapati
	Manager (CCC)
	SSPOs Berhampur Dn Berhampur (Ganjam) - 760 001, Orissa
	0680 - 2222091
	0680 - 2222091
	

	Ganjam
	Manager (CCC)
	o/o the SPOs Aska division, Aska - 761 110 Dist. Ganjam , Orissa
	06822 273314
	-
	

	Jagatsinghpur
	Manager (CCC)
	Jagatsinghpur HO 754 103, Orissa
	06724 - 220026
	
	

	Jajpur
	Manager (CCC)
	Jajpur HO 751001, Orissa
	06728 - 222164
	
	

	Jharsuguda
	Manager (CCC)
	Jharsuguda HO 768201, Dist. Jharsuguda, Orissa
	06645 - 272430
	
	

	Kalahandi
	Manager (CCC)
	o/o SPOs Kalahandi Dn. Bhawanipatna 766001, Orissa
	06670 - 230713
	230299
	

	Kandhamal
	Manager (CCC)
	SPOs Phulbani Dn. Phulbani (O)- 762 001, Orissa
	06842 - 252293
	06842 - 253691
	

	Kendrapara
	Manager (CCC)
	Kendrapara HO 254211, Orissa
	06727 - 232210
	
	

	Keonjhar
	Manager (CCC)
	o/o SPOs Keonjhar Dn. Keonjhargarh 758 001, Orissa
	06766 - 255485
	253956
	

	Khurda
	Manager (CCC)
	Khurda HO 752055, Orissa
	06755 - 220587
	
	

	Koraput
	Manager (CCC)
	o/o SSPOs Koraput Dn. Jeypore (K) 764 001, Orissa
	06854 - 240341
	241085
	

	Malkangiri
	Manager (CCC)
	Malkangiri MDG Dist. Malkangiri Orissa- 764045
	06861 - 230235
	
	

	Mayurbhanj
	Manager (CCC)
	o/o SPOs Mayurbhanj Dn. Baripada 757001, Orissa
	06792 - 252708
	252244
	

	Nayagarh
	Manager (CCC)
	Nayagarh HO 752069, Orissa
	06753 - 252219
	
	

	Nowrangpur
	Manager (CCC)
	Nowrangpur Mukhya Dak Ghar - 764051, Orissa
	06658 - 222022
	
	

	Nuapara Tanwat,
	Manager (CCC)
	Nuapara Tanwat Mukhya Dak Ghar, Dist. Nuapara 766105, Orissa
	06678 - 223422
	
	

	Puri
	Manager (CCC)
	o/o SSPOs Puri Dn. Puri 752 001, Orissa
	06752 - 222066
	222044
	

	Rayagada
	Manager (CCC)
	Postmaster, Rayagada HO 765 001 Dist. Rayagada, Orissa
	06856 - 235955
	
	

	Sambalpur
	Manager (CCC)
	o/o SPOs Sambalpur Dn. Sambalpur - 768 001, Orissa
	0663 - 2410709
	2410178
	

	Sonepur
	Manager (CCC)
	Sonepurraj Mukhya Dak Ghar 767017, Dist. Sonepur, Orissa
	06654 - 220224
	
	

	Sundergarh
	Manager (CCC)
	o/o SSPOs Sundergarh dn. Sundergarh 770001, Orissa
	06622 - 272256
	2172258
	

16.
PUNJAB POSTAL CIRCLE

PUNJAB

	Name of the District
	Designation
	Full Postal address
	Tele. No.
	FAX
	E-mail address (if available)

	Amritsar
	Manager (CCC)
	 ead Post Office Amritsar-143001
	01852-2229808
	
	

	Bathinda
	Manager (CCC)
	 Head Post Office, Bathinda- 151001
	0164-2239072
	
	

	Faridkot
	Manager (CCC)
	Head Post Office, Faridkot-151203
	01639-250539
	
	

	Fatehgarh Sahib
	Manager (CCC)
	Fatehgarh Sahib S.O.-140407
	01762-233610
	
	

	Ferozepur
	Manager (CCC)
	Head Post Office Ferozepur-152001
	01632-243566
	
	

	Gurdaspur
	Manager (CCC)
	Head Post Office, Gurdaspur-143521
	01874-242089
	
	

	Hoshiarpur
	Manager (CCC)
	Head post Office, Hoshiarpur-146001
	01882-220341
	
	

	Jalandhar Cantt
	Manager (CCC)
	Head Post Office, Jalandhar Cantt.-144005
	0181-2260240
	
	

	Jalandhar City
	Manager (CCC)
	Head Post Office, Jalandhar City-144001
	0181-2401981
	
	

	Kapurthala
	Manager (CCC)
	Head Post Office, Kapurthala-144601
	01882-231492
	
	

	Ludhiana
	Manager (CCC)
	Head Post Office, Ludhiana-141001
	0161-2405354
	
	

	Ludhiana ©
	Manager (CCC)
	Head Post Office, Ludhiana City-141001
	0161-2772488
	
	

	Mansa
	Manager (CCC)
	MDG Mansa-151505
	01652-220274
	
	

	Moga
	Manager (CCC)
	Head Post Office, Moga-142001
	01636-222367
	
	

	Muktsar
	Manager (CCC)
	MDG Muktsar-152026
	01633-262034
	
	

	Nawanshahr
	Manager (CCC)
	MDG, Nawanshahr-144514
	01823-220010
	
	

	Patiala
	Manager (CCC)
	Head Post Office, Patiala-147001
	0175-2301455
	
	

	Rupnagar
	Manager (CCC)
	Head Post Office, Ropar-140001
	01881-221422
	
	

	Sangrur
	Manager (CCC)
	Head Post Office, Sangrur-148001
	01672-239677
	
	

CHANDIGARH

	Chandigarh
	Manager (CCC)
	General Post Office, Chandigarh-160017
	0172-2711765
	
	

17.
RAJASTHAN POSTAL CIRCLE

RAJASTHAN

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Ajmer
	Manager (CCC)
	SSPOs Ajmer
	305001
	0145-2420401
	0145-2420401
	

	Alwar
	Manager (CCC)
	SSPOs Alwar
	301001
	0144-2337276
	0144-2337276
	

	Banswara
	Manager (CCC)
	PM Banswara H.O.
	327001
	02962-242734
	02964-230934
	

	Baran
	Manager (CCC)
	SPM Baran MDG
	325205
	07453-230104
	
	

	Barmer
	Manager (CCC)
	SPOs Barmer
	344001
	02982-220443
	02982-220443
	

	Bharatpur
	Manager (CCC)
	SPOs Bharatpur
	321001
	05644-222125
	05644-222125
	

	Bhilwara
	Manager (CCC)
	SPOs Bhilwara
	311001
	01482-220334
	01482-220334
	

	Bikaner
	Manager (CCC)
	SPOs Bikaner
	334001
	0151-2524177
	0151-2524177
	

	Bundi
	Manager (CCC)
	PM Bundi HO
	323001
	0747-2456740
	
	

	Chittorgarh
	Manager (CCC)
	SPOs Chittorgarh
	312001
	01472-240354
	01472-240354
	

	Churu
	Manager (CCC)
	SPOs Churu
	331001
	01562-250643
	01562-250643
	

	Dausa
	Manager (CCC)
	PM Dausa HO
	303303
	01427-230250
	0141-2302055
	

	Dholpur
	Manager (CCC)
	PM Dholpur
	328001
	05642-220675
	05642-240509
	

	Dungarpur
	Manager (CCC)
	SPOs Dungarpur
	314001
	02964-230934
	02964-230934
	

	Hanumangarh
	Manager (CCC)
	PM Hanumangarh HO
	335512
	01552-254053
	0154-2460098
	

	Jaipur City
	Manager (CCC)
	SSPOs Jaipur City Dn.
	302006
	0141-2374161
	0141-2374161
	

	Jaipur GPO
	Manager (CCC)
	Sr. PM, Jaipur GPO
	302001
	0141-2374000
	0141-2374161
	

	Jaipur Mofussil
	Manager (CCC)
	SPOs Jaipur Mfl.Dn., Jasipur
	302016
	0141-2302055
	0141-2302055
	

	Jaisalmer
	Manager (CCC)
	PM Jaisalmer
	345001
	02992-252407
	0291-2634186
	

	Jalore
	Manager (CCC)
	PM Jalore H.O.
	343001
	02973-223801, 224450
	02972-222291
	

	Jhalawar
	Manager (CCC)
	PM Jhalawar HO
	326001
	07432-232359
	0744-2441665
	

	Jhunjhunu
	Manager (CCC)
	SPOs Jhunjhunu
	333001
	01592-232349
	01592-232349
	

	Jodhpur
	Manager (CCC)
	SSPOs Jodhpur
	342001
	0291-2632250
	0291-2634186
	

	Karauli
	Manager (CCC)
	PM Karauli MDG
	322241
	07464-220010
	07462-220239
	

	Kota
	Manager (CCC)
	SSPOs Kota
	324001
	0744-2451084
	0744-2441665
	

	Nagaur
	Manager (CCC)
	SPOs Nagaur
	341001
	01582-240573
	01582-240573
	

	Pali
	Manager (CCC)
	SPOs Pali
	306401
	02932-220362
	02932-220352
	

	Rajsamand
	Manager (CCC)
	 Rajsamand
	313326
	
	
	

	Sawai Madhopur
	Manager (CCC)
	SPOs, Sawai Madhopur
	322001
	07462-220239
	07462-220239
	

	Sikar
	Manager (CCC)
	SPOs Sikar
	332001
	01572-250902
	01572-250902
	

	Sirohi
	Manager (CCC)
	SPOs Sirohi
	307001
	02972-222291
	02972-222291
	

	Sriganganagar
	Manager (CCC)
	SPOs Sriganganagar
	335001
	0154-2460098
	0154-2460098
	

	Tonk
	Manager (CCC)
	PM Tonk HO
	304001
	01432-253192
	01432-253323
	

	Udaipur
	Manager (CCC)
	SSPOs Udaipur
	313001
	0294-2429016
	0294-2429133
	

19.
TAMILNADU POSTAL CIRCLE

TAMILNADU

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address

 (if available)

	Chennai City Central
	Manager (CCC)
	SSPOsChennai City Central Divsl. Office Chennai
	600 017
	044-24345325
	24345325
	ssp.central@rediffmail.com

	Chennai City North
	Manager (CCC)
	SSPOs Chennai City North Divl. Office Chennai
	600 008
	044-28277978
	28277978
	ssp.north@rediffmail.com

	Chennai City south
	Manager (CCC)
	SSPOs Chennai City SouthDivl. Office Chennai
	600 017
	044-28342893
	28342893
	ssp.south@rediffmail.com

	Chennai-GPO
	Manager (CCC)
	Chief Post Master Chennai-GPO Chennai
	600 001
	044-25216766
	25244388
	cpm.chennaigpo@rediffmail.com

	Coimbatore
	Manager (CCC)
	Manager,Customer Care Centre, Coimbatore
	641001
	2397352
	2399292
	

	Cuddalore
	Manager (CCC)
	Postmaster Cuddalore HO
	607001
	04142-222493
	
	

	Dharmapuri
	Manager (CCC)
	Supdt. of POs CCC, Dharmapuri
	636701
	2690632
	
	

	Dindigul
	Manager (CCC)
	Postmaster CCC Dindigul
	624001
	0451-2427503
	
	

	Erode
	Manager (CCC)
	Sr.Supdt. CCC Erode
	638001
	2258066
	
	

	Kanchipuram
	Manager (CCC)
	SSPOs Kanchipuram HO
	631501
	04112-223723
	223723
	sp.kanchipuram@rediffmail.com

	Kanniyakumari
	Manager (CCC)
	Kanniyakumari Dn,Nagercoil
	629 001
	232032
	232033
	

	Karur
	Manager (CCC)
	Karur Dn,Karur-
	639 001
	262771
	262282
	spokarur@rediffmail.com

	Krishnagiri
	Manager (CCC)
	Postmaster Krishnagiri
	
	236808
	
	

	Madurai
	Manager (CCC)
	Sr. Postmaster Madurai HO
	625002
	0452-2343930
	
	

	Nagapattinam
	Manager (CCC)
	Postmaster Nagapattinam HO
	611001
	04365-242022
	
	

	Namakkal
	Manager (CCC)
	Supdt. of POs , Namakkal
	637001
	220953
	-
	

	Nilgiris
	Manager (CCC)
	SSPOs Udagamandalam
	643001
	2451229
	
	

	Perambular
	Manager (CCC)
	Post Master Perambular HO
	621211
	04328-227180
	
	

	Pudukottai
	Manager (CCC)
	Postmaster Pudukottai HO
	622001
	04322-221324
	
	

	Ramanathapuram
	Manager (CCC)
	Postmaster Ramanathapuram-
	623501
	04527-220338
	
	

	Salem East
	Manager (CCC)
	Supdt. of POs Salem-
	636001
	2253050
	
	

	Salem
	Manager (CCC)
	Sr.Postmaster, Salem-
	636001
	2267433
	2264844
	

	Salem West
	Manager (CCC)
	Supdt. of POs Salem -
	636005
	2448014
	
	

	Sivaganga
	Manager (CCC)
	Sivaganga MDG
	630561
	04575-230289
	
	

	Thanjavur
	Manager (CCC)
	Postmaster Thanjavur HO
	613001
	04362-230810
	
	

	Theni
	Manager (CCC)
	Theni Dn,Theni-
	625 531
	254843
	254539
	

	Tuticorin
	Manager (CCC)
	Tuticorin Dn,Tuticorin-
	628 001
	2391690
	2390251
	

	Tiruchirappalli
	Manager (CCC)
	Postmaster Tiruchirappalli HO
	620001
	0431-2415618
	
	

	Tirunelveli
	Manager (CCC)
	Postmaster Tirunelveli HO
	627001
	0462-2322816
	
	

	Tiruvallur
	Manager (CCC)
	Postmaster Tiruvallur HO
	602001
	04116-260033
	
	

	Tiruvarur
	Manager (CCC)
	Postmaster Tiruvarur HO
	610001
	04366-222022
	
	

	Vellore
	Manager (CCC)
	SSPOs Vellore Divl. Office
	632001
	0416-2232549
	2212045
	ssp.vellore@rediffmail.com

	Villupuram
	Manager (CCC)
	Postmaster Villupuram HO
	605602
	04146-223717
	
	

	Virudhunagar
	Manager (CCC)
	Postmaster Virudhunagar HO
	626001
	04562-243232
	
	

19.
UTTAR PRADESH POSTAL CIRCLE
UTTAR PRADESH
	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Agra
	Manager (CCC)
	O/O SSPOs Agra
	282001
	0562
	2858296
	2856115
	

	Aligarh
	Manager (CCC)
	O/O SSPOs Aligarh
	202001
	0571
	2704473
	2403701
	

	Allahabad
	Manager (CCC)
	O/O SSPOs Allahabad
	211001
	0532
	2621599
	2622766
	

	Ambedkar Nagar)
	Manager (CCC)
	 Postmaster Akbarpur HO
	224122
	05271
	2244160
	
	

	Auraiya
	Manager (CCC)
	 Postmaster Auraiya HO
	206122
	05683
	244957
	
	

	Azamgarh
	Manager (CCC)
	O/O SSPOs Azamgarh
	267001
	05462
	220147
	220674
	

	Badaun
	Manager (CCC)
	O/O SPOs Badaun
	243601
	05832
	267148
	266811
	

	Baghpat
	Manager (CCC)
	 Postmaster Baghpat HO
	250601
	0121
	221060
	221060
	

	Baharaich
	Manager (CCC)
	O/O SPOs Bharaich
	271801
	05252
	236365
	232322
	

	Ballia
	Manager (CCC)
	O/O SPOs Ballia
	277001
	05498
	220771
	220518
	

	Balrampur
	Manager (CCC)
	 Postmaster Balrampur HO
	271201
	05263
	232020
	
	

	Banda
	Manager (CCC)
	O/O SPOs Banda
	210001
	05192
	224737
	
	

	Barabanki
	Manager (CCC)
	O/O SPOs Barabanki
	225001
	05248
	228260
	222460
	

	Bareilly
	Manager (CCC)
	O/O SSPOs Bareilly
	243001
	0581
	2422832
	2427079
	

	Basti
	Manager (CCC)
	O/O SPOs Basti
	272001
	05542
	282600
	282214
	

	Bijnore
	Manager (CCC)
	O/O SPOs Bijnore
	246701
	01342
	262187
	262003
	

	Bulandshahar.
	Manager (CCC)
	O/O SPOs Bulandshahar
	203001
	05732
	253691
	252668
	

	Chandauli
	Manager (CCC)
	 Postmaster Chandauli MDG
	232104
	05412
	262330
	
	

	Chitrakoot
	Manager (CCC)
	 Postmaster Chitrakoot MDG
	210204
	05198
	235374
	
	

	Deoria
	Manager (CCC)
	O/O SSPOs Deoria
	274001
	05568
	222288
	222381
	

	Etah
	Manager (CCC)
	O/O SPOs Etah
	207001
	05742
	234456
	233548
	

	Etawah
	Manager (CCC)
	O/O SPOs Etawah
	206001
	05688
	255398
	256122
	

	Faizabad
	Manager (CCC)
	O/O SSPOs Faizabad
	224001
	05278
	222941
	222215
	

	Fatehpur
	Manager (CCC)
	O/O SPOs Fatehpur
	212601
	05180
	224256
	225728
	

	Firozabad
	Manager (CCC)
	 Postmaster Firozabad HO
	205152
	05612
	241147
	
	

	Furakkhabad
	Manager (CCC)
	O/O SPOs Fatehgarh -209601
	209601
	05692
	222011
	223981

	

	Gautambudh Nagar
	Manager (CCC)
	 Postmaster Noida HO
	201307
	0120
	2546189
	
	

	Ghaizabad
	Manager (CCC)
	O/O SSPOs Ghaziabad
	201001
	0120
	2750065
	2964554
	

	Ghazipur
	Manager (CCC)
	O/O SPOs Ghazipur
	233001
	0548
	2222602
	2220385
	

	Gonda
	Manager (CCC)
	O/O SPOs Gonda
	271001
	05262
	222880
	222892
	

	Gorakhpur .
	Manager (CCC)
	O/O SSPOs Gorakhpur
	273301
	0551
	2333036
	2333447
	

	Hamirpur
	Manager (CCC)
	 Postmaster Hamirpur HO
	210301
	05182
	222323
	
	

	Hardoi
	Manager (CCC)
	O/O SPOs Hardoi
	241001
	05852
	220226
	220433
	

	Hathrash
	Manager (CCC)
	 Postmaster Hathrash MDG
	204101
	 05722
	233810
	
	

	Jalaun
	Manager (CCC)
	 Postmaster HO Orai
	285001
	05162
	252242
	
	

	Jaunpur
	Manager (CCC)
	O/O SPOs Jaunpur
	222001
	05452
	242948
	243522
	

	Jhansi
	Manager (CCC)
	O/O SSPOs Jhansi
	284001
	0517
	2471098
	 2471261
	

	Jyotibaphule Nagar
	Manager (CCC)
	 Postmaster Amroha HO
	244221
	05922
	259600
	
	

	Kannauj
	Manager (CCC)
	 Postmaster Kannauj MDG
	209725
	05694
	234298
	
	

	Kanpur Dehat
	Manager (CCC)
	O/O SPOs Kanpur (M) Dn..
	208001
	0512
	2361366
	2361366
	

	Kanpur Nagar
	Manager (CCC)
	O/O SSPOs
	208001
	0512
	2362129
	2306210
	

	Kaushambi
	Manager (CCC)
	 Postmaster Manjhanpur MDG
	212207
	05331
	232304
	
	

	Kheri
	Manager (CCC)
	O/O SPOs Kheri
	262701
	05872
	252064
	255301
	

	Kushi Nagar
	Manager (CCC)
	 Postmaster HO Padrauna
	274304
	05564
	222367
	
	

	Lalitpur
	Manager (CCC)
	 Postmaster Lalitpur HO
	284403
	05176
	272402
	
	

	Lucknow
	Manager (CCC)
	O/O SSPOs Lucknow
	226007
	0522
	2781118
	2780260
	

	Maharajganj
	Manager (CCC)
	 Postmaster Maharajganj MDG
	273301
	05523
	222226
	
	

	Mahoba
	Manager (CCC)
	 Postmaster Mahoba MDG
	210427
	05281
	244123
	
	

	Mainpuri
	Manager (CCC)
	O/O SPOs Mainpuri
	205001
	05672
	234629
	234531
	

	Mathura
	Manager (CCC)
	O/O SSPOs Mathura
	281001
	0565
	2403345
	2403032
	

	Mau
	Manager (CCC)
	 Postmaster Mau HO
	275101
	05742
	2220812
	
	

	Meerut
	Manager (CCC)
	O/O SSPOs Meerut
	250001
	0121
	2661565
	2667510
	

	Mirzapur
	Manager (CCC)
	O/O SPOs Mirzapur
	231001
	05442
	245898
	245898
	

	Moradabad
	Manager (CCC)
	O/O SSPOs Moradabad
	244001
	0591
	2410023
	2411367
	

	Muzaffarnagar
	Manager (CCC)
	O/O SSPOs Muzaffarnagar
	251001
	0131
	2404532
	2409578
	

	Pilibhit
	Manager (CCC)
	 Postmaster HO Pilibhit
	262001
	05882
	 258936
	
	

	Pratapgarh
	Manager (CCC)
	O/O SSPOs Pratapgarh
	230001
	05342
	220670
	220419
	

	Raebareli
	Manager (CCC)
	O/O SPOs Raebareli
	229001
	0535
	2202908
	2202202
	

	Rampur
	Manager (CCC)
	 Postmaster Rampur HO
	244901
	0595
	2327133
	
	

	Saharanpur
	Manager (CCC)
	O/O SSPOs Saharanpur
	247001
	0132
	2721357
	2727451
	

	Sant Kavir Nagar
	Manager (CCC)
	 Postmaster Sant Kavir Nagar MDG
	272175
	 05547
	 222877
	
	

	Sant Ravidas Nagar
	Manager (CCC)
	 Postmaster Sant Ravidas Nagar MDG
	221401
	05414
	250914
	
	

	Shahjahanpur
	Manager (CCC)
	O/O SSPOs Shahjahanpur
	242001
	05842
	222111
	223250
	

	Shrawasti
	Manager (CCC)
	 Postmaster Shrawasti MDG
	
	
	
	
	

	Sidharth Ngr
	Manager (CCC)
	 Postmaster Bansi HO
	272153
	05543
	255253
	
	

	Sitapur
	Manager (CCC)
	O/O SPOs Sitapur
	261001
	05862
	242848
	242510
	

	Sonebhadra
	Manager (CCC)
	 Postmaster Sonebhadra MDG
	231216
	05444
	222022
	
	

	Sultanpur
	Manager (CCC)
	O/O SPOs Sultanpur
	228001
	05362
	222458
	222418
	

	Unnao
	Manager (CCC)
	 Postmaster Unnao HO
	209801
	 0515
	 2820247
	
	

	Varanasi Cantt.
	Manager (CCC)
	 Postmaster Varanasi Cantt. HO
	221002
	0542
	2504150
	
	

	Varanasi HO
	Manager (CCC)
	 Postmaster Varanasi HO
	221001
	0542
	2330050
	2330050
	

	Varanasi(East)
	Manager (CCC)
	O/O SSPOs Varanasi(East)
	221001
	0542
	2213098
	2211022
	

	Varanasi(West)
	Manager (CCC)
	O/O SPOs Varanasi(West)
	221002
	0542
	2502249
	2502771
	

20.
UTTARANCHAL POSTAL CIRCLE

UTTARANCHAL

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	Almora
	Manager (CCC)
	SPOs Almora D.O.
	263601
	05962-230044
	232775
	

	Bageshwar
	Manager (CCC)
	Postmaster Bageshwar MDG
	263642
	05963-220010
	-
	

	Chamoli
	Manager (CCC)
	o/o SPOs Chamoli at Gopeshwar-
	246401
	01372-252431
	01372-252449
	

	Champawat
	Manager (CCC)
	P.M.Champawat MDG
	262523
	05965--222021
	-
	

	Dehradun
	Manager (CCC)
	o/oSSPOs Dehradun
	248001
	0135-2653571
	0135-2659247
	

	Haridwar
	Manager (CCC)
	Postmaster Haridwar MDG
	249401
	01334-227025
	-
	

	Nainital
	Manager (CCC)
	o/o SSPOs Nainital
	263001
	05942-236308
	05942-239184
	

	Pauri
	Manager (CCC)
	o/o SPOs Pauri
	246001
	01368-222228
	01368-22228/222436
	

	Pithoragarh
	Manager (CCC)
	o/o SPOs Pithoragarh
	262501
	05964-225128
	05964-226012
	

	Rydrapur
	Manager (CCC)
	Postmaster Rudrapur MDG
	246171
	01364-233215
	-
	

	Tehri
	Manager (CCC)
	 o/o SPOs Tehri DO
	249001
	01376-233127
	01376-233127
	

	Udham Singh Nagar
	Manager (CCC)
	Postmaster Rudrapur MDG
	263153
	
	
	

	Uttarkashi
	Manager (CCC)
	P.M.Uttarakashi MDG
	249193
	01374-222229
	-
	

22.
WEST BENGAL POSTAL CIRCLE
WEST BENGAL
	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	24 Paraganas (North)
	Manager (CCC)
	The Sr.Supdt.of Post Offices North Presidency Division Barrackpore
	700120 .
	033-25926088
	2592-6088
	

	24 Paraganas (South)
	Manager (CCC)
	The Supdt. Of Post.Offices South Presy. Dn. Baruipur
	700144
	033-24338409
	24338409
	

	Birbhum
	Manager (CCC)
	O/O the SSPOs, Birbhum Dn Suri
	731101
	03462-259148
	03462-255260
	

	Burdwan
	Manager (CCC)
	O/O the SSPOs, Burdwan Dn
	713101
	0342-2662594
	0342-2662588
	

	Calcutta Central
	Manager (CCC)
	O/O the SSPOs, Central Kolkata Dn, Kolkata
	700007
	033-22690847
	033-22735218
	

	Calcutta East
	Manager (CCC)
	O/O the SSPOs, East Kolkata Dn Entally, Kol
	700014
	033-22844523
	033-22849003
	

	Calcutta North
	Manager (CCC)
	O/O the SSPOs, Calcutta North Dn Kol
	700037
	033-25567877
	033-25567251
	

	Calcutta North Presidency
	Manager (CCC)
	O/O the SSPOs, Calcutta North Presidency Dn, Barrackpore
	700120
	033-25921695
	033-25926088
	

	Calcutta South
	Manager (CCC)
	O/O the SSPOs, South Kolkata Dn
	700029
	033-24663258
	033-24663008
	

	Calcutta South Presidency
	Manager (CCC)
	O/O the SSPOs, Calcutta South Presidency Dn, Baruipur
	700144
	033-24338460
	033-24338409
	

	Coochbehar
	Manager (CCC)
	O/O the SPOs, Coochbehar Dn
	736101
	03582-226953
	03582-222451
	

	Darjeeling
	Manager (CCC)
	O/O the SPOs, Darjeling Dn
	734101
	0354-2259056
	0354-2252141
	

	Dinajpur North
	Manager (CCC)
	O/o SPOs, Dinajpur Dn, Balurghat.,
	733101
	03522-255428/258535
	03522-255394
	

	Dinajpur South
	 Manager (CCC)
	 Postmaster Raiganj MDG
	733134
	03523-241486
	03523-241486
	

	Hooghly
	Manager (CCC)
	The Sr. Supdt. Of Pos South Hooghly Dn. .Serampore
	712201
	033-26620587/ 3021
	26620587
	

	Hooghly
	Manager (CCC)
	The Supdt. Of Post.Offices North Hoogly Dn.Chinchura
	712101
	033-26802310
	26802310
	

	Howrah
	Manager (CCC)
	The Sr. Supdt. Of Post offices Howrah Division, Howrah
	711101
	033-2667-1289
	2667-1289
	

	Jalpaiguri
	Manager (CCC)
	The Sr.Supdt.of Pos Jalpaiguri Division,Jalpaiguri.
	735101
	03561-232047
	230742
	

	Malda
	Manager (CCC)
	The Supdt. Of Post Offices. Malda Dn , Malda
	732101
	3512-252956
	252956
	

	Midnapore East
	Manager (CCC)
	The Supdt. Of Post.Offices Contai Dn. Contai, Midnapore
	721401
	03220-255005
	255005
	

	Midnapore West
	SSPOs
	 The Sr.Supdt.of Post Offices Midnapore Division Midnapore
	721101
	03222-275518
	275518
	

	Murshidabad
	Manager (CCC)
	The Supdt. Of Post,Offic Mursidabad Dn.Berhampur.
	742101
	03482-250008
	250008
	

	Nadia
	Manager (CCC)
	The Supdt. OF Post,Offices Nadia North Dn. Krishnanagar.
	743101
	03472-252827
	252827
	

	Nadia
	Manager (CCC)
	The Supdt. Of Post. Offices Nadia South Dn. Kalyani
	741235
	033-25828682
	25828682
	

	Purulia
	Manager (CCC)
	The Supdt.Of Post Offices, Purulia Dn. Purulia
	723101
	03252-222733
	222733
	

SIKKIM

	Name of the District
	Designation
	Full Postal address
	PIN
	Tele. No.
	FAX
	E-mail address (if available)

	East Sikkim
	Manager (CCC)
	Gangtok HO, Gangtok
	737101
	03592-223085
	
	

	North Sikkim
	 Manager (CCC)
	PO- Magan
	737116
	 03595-234221
	
	

	South Sikkim
	 Manager (CCC)
	PO- Namchi
	737126
	 03592-263760
	
	

	West Sikkim
	 Manager (CCC)
	PO- Gayzing
	737111
	 03592-250721
	
	

ANDMAN & NICOBAR (UT)

	A& N Islands
	Manager (CCC)
	Rongat SO, Rongat
	744205
	03192-274229
	
	

	A&N Islands
	Manager (CCC)
	O/o Director, A&N Islands Dn
	744101
	03192-232346
	03192-232346
	

MANUAL-17

OTHER INFORMATION AS MAY BE PRESCRIBED

[image: image57.wmf]ORGANISATION CHART OF THE DEPARTMENT OF POSTS

D.D.G.

(Personnel)

D.D.G.

(Establishment)

D.D.G.

(Medical)

Director

(P.S.C.)

Director

(Vigilance

Petition)

Director

(Staff Relations)

Member(Personnel)

Sr.D.D.G.

(Material

Management)

C.G.M.

(Postal Life

Insurance)

D.D.G.

(Financial

Services)

D.D.G.

(Estates)

DDG(PG & QA)

D.D.G.

(C.P.)

C.Es.

(Civil)

Director

(Welfare &

Sports)

Member(Development)

Sr. D.D.G.

(Postal

Operations &

Inspections)

C.G.M.

(Business

Development)

D.D.G.

(Technology)

D.D.G.

(Mail

Management &

Transport Service)

D.D.G.

(Philately)

Member(Operations)

D.D.G.

(Postal Accounts

& Finance)

Joint Secretary

& Financial

Adviser

Secretary

(Postal Services Board)

D.D.G.

(Vigilance)

D.D.G.

(International Relations)

SECRETARY/DIRECTOR GENERAL, POSTS/CHAIRMAN,

POSTAL SERVICES BOARD

MINISTER OF STATE

FOR COMMUNICATIONS & INFORMATION TECHNOLOGY

MINISTER OF COMMUNICATIONS &

INFORMATION TECHNOLOGY

[image: image58.wmf]Department of Posts

FPO

SBCO

56 APO 99APO

Base Circle

APS

Presidency Post Office

Branch Post Offices

Sub-Post Offices

Head Post Offices

(Chief/Senior Postmaster)

Sub-Divisions

(Asst. Supdt of POs/

Sub-Division Insp.)

Divisions

(Sr. Supdt/Supdt of POs/RMS)

Regions

(PMG)

Postal Store Depot

Circle Stamp Depot

Mail Motor Service

Circle

Pr. CPMG/

CPMG

PLI Directorate

Business Development

Directorate

Members

Secretary (Posts)

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

[image: image59.wmf]Department of Posts

FPO

SBCO

56 APO 99APO

Base Circle

APS

Presidency Post Office

Branch Post Offices

Sub-Post Offices

Head Post Offices

(Chief/Senior Postmaster)

Sub-Divisions

(Asst. Supdt of POs/

Sub-Division Insp.)

Divisions

(Sr. Supdt/Supdt of POs/RMS)

Regions

(PMG)

Postal Store Depot

Circle Stamp Depot

Mail Motor Service

Circle

Pr. CPMG/

CPMG

PLI Directorate

Business Development

Directorate

Members

Secretary (Posts)

[image: image60.wmf]ORGANISATION CHART OF THE DEPARTMENT OF POSTS

D.D.G.

(Personnel)

D.D.G.

(Establishment)

D.D.G.

(Medical)

Director

(P.S.C.)

Director

(Vigilance

Petition)

Director

(Staff Relations)

Member(Personnel)

Sr.D.D.G.

(Material

Management)

C.G.M.

(Postal Life

Insurance)

D.D.G.

(Financial

Services)

D.D.G.

(Estates)

DDG(PG & QA)

D.D.G.

(C.P.)

C.Es.

(Civil)

Director

(Welfare &

Sports)

Member(Development)

Sr. D.D.G.

(Postal

Operations &

Inspections)

C.G.M.

(Business

Development)

D.D.G.

(Technology)

D.D.G.

(Mail

Management &

Transport Service)

D.D.G.

(Philately)

Member(Operations)

D.D.G.

(Postal Accounts

& Finance)

Joint Secretary

& Financial

Adviser

Secretary

(Postal Services Board)

D.D.G.

(Vigilance)

D.D.G.

(International Relations)

SECRETARY/DIRECTOR GENERAL, POSTS/CHAIRMAN,

POSTAL SERVICES BOARD

MINISTER OF STATE

FOR COMMUNICATIONS & INFORMATION TECHNOLOGY

MINISTER OF COMMUNICATIONS &

INFORMATION TECHNOLOGY

_1164630081.bin

_1188824400

_1163595874.bin

