

NOTIFICATION FOR THE POSTS OF GRAMIN DAK SEVAKS CYCLE – III/2020-2021
PUNJAB CIRCLE

STC/18-51/2020 DATED AT CHANDIGARH THE 03-11-2020

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

I. Job Profile:-

(i) BRANCH POSTMASTER (BPM)

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

(ii) ASSISTANT BRANCH POSTMASTER (ABPM)

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

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

(iii) DAK SEVAK

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

II. Time Related Continuity Allowance(TRCA)

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

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

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

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

IV. Eligibility

AGE

The minimum and maximum of age for the purpose of engagement to GDS posts shall be 18 and 40 years respectively as on **12.11.2020** the date of notification of the vacancies. Permissible relaxation in Upper age limit for different categories is as under:-

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

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

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

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

V. Educational Qualification

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

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

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

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

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

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

(iii) Basic Computer Training

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

VI. RESIDENCE

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

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

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

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

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

VII. Knowledge of Cycling

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

VIII. Adequate means of Livelihood

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

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

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

IX Furnishing of Security

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

X. ACCOMODATION FOR LOCATING BRANCH POST OFFICE

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

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

XV. Fulfillment of other terms and conditions

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

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

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

(i)

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

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

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

XVIII.Method of Engagement

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

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

(i) Exemption of fee for applying on GDS Posts

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

(ii) Option for applying on GDS Posts

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

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

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

XX. SELECTION CRITERIA:-

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

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

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

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

XXI. Cycle of Notification:

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

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

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

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

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

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

g. How to apply:-

Instructions to Candidates:

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

Application submission :

Only online application will be accepted from the candidate. Candidate who desires to apply online will have to register himself / herself in the portal through <https://indiapost.gov.in> or <https://appost.in/gdsonline> with effect from **12.11.2020** to **11.12.2020** with the following basic details to obtain the Registration Number:-

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

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

XXII. Fee Payment

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

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

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

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

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

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

				appointment if got selected.
5.	Community Certificate	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory for all categories (SC/ST/OBC/EWS) except for Un Reserved category. OBC certificate should be in the form of CG approved Creamy Layer Certificate / EWS Certificate
6.	Photo	.jpg/.jpeg	50kb; 200x230 pixels preferable	Mandatory for all the candidates.
7.	Signature	.jpg/.jpeg	20kb; 140x60 pixels preferable	Mandatory for all the candidates.
8.	Certificate of Disability	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory for PH Candidates.
9.	Certificate of Transgender	.jpg/.jpeg	200kb; Not exceeding A4 size	Mandatory for Transgender Candidates.

XXIII. IMPORTANT INSTRUCTIONS:

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

This document is computer generated no signature is required.

Queries of candidates related to notification may be given to

(A) For Chandigarh, Ludhiana City, Ludhiana Muffossil, Patiala and Sangrur

Help Line number: 0172-2547717

Email: staff.pb@indiapost.gov.in

(B) For Amritsar, Bathinda, Faridkot, Ferozepur, Gurdaspur, Hoshiarpur, Jalandhar and Kapurthala

Help Line number: 0172-2722144

Email: staff.chandigarh@indiapost.gov.in

ANNEXURE-I

Gramin Dak Sevak Vacancy Position for Punjab Circle

For All Posts:

Registration & Fee Submission Start Date: 12/11/2020

Registration & Fee Submission End Date: 11/12/2020

Application online Submission Start Date: 12/11/2020

Application online Submission End Date: 11/12/2020

S.No	Division	HO Name	SO Name	BO Name	Post Name	Category	No of Posts	Scale of Pay	Recruiting Authority
1	Chandigarh	Chandigarh G.P.O.	Aerodrome S.O	Behlana B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Chandigarh
2	Chandigarh	Chandigarh G.P.O.	Dappar Ad S.O	Jalalpur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Chandigarh
3	Chandigarh	Chandigarh G.P.O.	Dappar Ad S.O	Jangipur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Chandigarh
4	Chandigarh	Chandigarh G.P.O.	Derabassi S.O	Derabassi S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Changigarh East Sub Division
5	Chandigarh	Chandigarh G.P.O.	Lalru S.O	Khelan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Changigarh East Sub Division
6	Chandigarh	Chandigarh G.P.O.	Sector 36 (Chandigarh) S.O	Sector 36 (Chandigarh) S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
7	Chandigarh	Ropar H.O	Bela S.O (Rupnagar)	Bela S.O (Rupnagar)	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Ropar Sub Division
8	Chandigarh	Ropar H.O	Bela S.O (Rupnagar)	Bhoje Majra B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Chandigarh
9	Chandigarh	Ropar H.O	Bela S.O (Rupnagar)	Hafizabad B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Ropar Sub Division
10	Chandigarh	Ropar H.O	Bhanupali S.O	Daroli B.O	GDS ABPM/ Dak Sevak	PWD-C	1	10000	Assistant Superintendent of Postoffices, Ropar Sub Division

11	Chandigarh	Ropar H.O	Bharatgarh S.O	Gardley B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Ropar Sub Division
12	Chandigarh	Ropar H.O	Chamkaur Sahib S.O	Chamkaur Sahib S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
13	Chandigarh	Ropar H.O	Chamkaur Sahib S.O	Sandhwan B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Chandigarh
14	Chandigarh	Ropar H.O	Dumewal	Kalwan	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Chandigarh
15	Chandigarh	Ropar H.O	Fertilizer Factory Nangal S.O	Gohlani B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Chandigarh
16	Chandigarh	Ropar H.O	Ganugwal S.O	Ganugwal S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Ropar Sub Division
17	Chandigarh	Ropar H.O	Gharuan S.O	Garangan B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
18	Chandigarh	Ropar H.O	Gharuan S.O	Garangan B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Chandigarh
19	Chandigarh	Ropar H.O	Kharar S.O (Rupnagar)	Palheri B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
20	Chandigarh	Ropar H.O	Kharar S.O (Rupnagar)	T.C.Kharar B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
21	Chandigarh	Ropar H.O	Kharar S.O (Rupnagar)	Tewar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
22	Chandigarh	Ropar H.O	Khizrabad West S.O	Khizrabad West S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
23	Chandigarh	Ropar H.O	Kurali S.O	Sahauran B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
24	Chandigarh	Ropar H.O	Kurali S.O	Sotal B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Chandigarh

25	Chandigarh	Ropar H.O	Landran S.O	Geega Majra B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Changigarh East Sub Division
26	Chandigarh	Ropar H.O	Landran S.O	Jhanjeri B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Chandigarh
27	Chandigarh	Ropar H.O	Lutheri S.O	Barsalpur B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
28	Chandigarh	Ropar H.O	Manauli S.O	Manauli S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Changigarh East Sub Division
29	Chandigarh	Ropar H.O	Mian Pur S.O	Ballamgarh B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Chandigarh
30	Chandigarh	Ropar H.O	Mian Pur S.O	Pathreri Jattan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Chandigarh
31	Chandigarh	Ropar H.O	Morinda S.O	Dhangrali B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Chandigarh West Sub Division
32	Chandigarh	Ropar H.O	Nangran	Sukhsal	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Chandigarh
33	Chandigarh	Ropar H.O	Nurpur Bedi S.O	Basali B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Ropar Sub Division
34	Chandigarh	Ropar H.O	Takhatgarh S.O	Takhatgarh S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Ropar Sub Division
35	Ludhiana City	Ludhiana H.O	Basti Jodhewal S.O	Mangat B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ludhiana City
36	Ludhiana City	Ludhiana H.O	Central Post Office S.O	NSH Ludhiana	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Ludhiana City South Sub Division
37	Ludhiana City	Ludhiana H.O	Jugiana S.O	Jugiana S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Ludhiana City North Sub Division
38	Ludhiana Moffusil	Jagraon H.O	Ayali Kalan S.O	Malakpur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ludhiana Moffusil East Sub Division
39	Ludhiana Moffusil	Jagraon H.O	Baddowal S.O	Pamal B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil

40	Ludhiana Moffusil	Jagraon H.O	Galib Kalan S.O	Fatehgarh Siwian B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
41	Ludhiana Moffusil	Jagraon H.O	Jodhan S.O	Dolon Kalan B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Ludhiana Moffusil East Sub Division
42	Ludhiana Moffusil	Jagraon H.O	Kamalpura S.O	Dholan B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
43	Ludhiana Moffusil	Jagraon H.O	Mann S.O	Gurreh B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
44	Ludhiana Moffusil	Jagraon H.O	Manuke S.O	Manuke S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Jagraon Sub Division
45	Ludhiana Moffusil	Jagraon H.O	Raekot S.O	Tajpura B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
46	Ludhiana Moffusil	Jagraon H.O	Sidhwan Bet S.O	Gidderwindi B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
47	Ludhiana Moffusil	Jagraon H.O	Sidhwan Bet S.O	Malsian Bajan B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
48	Ludhiana Moffusil	Jagraon H.O	Sidhwan Bet S.O	Sidhwan Bet S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Jagraon Sub Division
49	Ludhiana Moffusil	Jagraon H.O	Sidhwan Khurd S.O	Bazurg B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
50	Ludhiana Moffusil	Jagraon H.O	Sidhwan Khurd S.O	Sidhwan Khurd S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Jagraon Sub Division
51	Ludhiana Moffusil	Jagraon H.O	Threeke S.O	Threeke S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Ludhiana Moffusil East Sub Division
52	Ludhiana Moffusil	Khanna H.O	Behlolpur S.O	Behlolpur S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Khanna Sub Division
53	Ludhiana Moffusil	Khanna H.O	Daheru S.O	Daheru S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Khanna Sub Division
54	Ludhiana Moffusil	Khanna H.O	Doraha S.O (Ludhiana)	Lapran B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
55	Ludhiana Moffusil	Khanna H.O	Doraha S.O (Ludhiana)	Rajgarh B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Ludhiana Moffusil Central Sub Division

56	Ludhiana Moffusil	Khanna H.O	Ghawaddi S.O	Mukandpur B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
57	Ludhiana Moffusil	Khanna H.O	Gill S.O	Dhandran B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Ludhiana Moffusil Central Sub Division
58	Ludhiana Moffusil	Khanna H.O	Gill S.O	Gill S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ludhiana Moffusil Central Sub Division
59	Ludhiana Moffusil	Khanna H.O	Jarg S.O	Bharthala Randhawa B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
60	Ludhiana Moffusil	Khanna H.O	Khanna H.O	Khanna H.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Khanna Sub Division
61	Ludhiana Moffusil	Khanna H.O	Kohara S.O	Budhewal B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
62	Ludhiana Moffusil	Khanna H.O	Kohara S.O	Dhanansu B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ludhiana Moffusil Central Sub Division
63	Ludhiana Moffusil	Khanna H.O	Koom Kalan S.O	Chhounta B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
64	Ludhiana Moffusil	Khanna H.O	Latala S.O	Latala S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ludhiana Moffusil Central Sub Division
65	Ludhiana Moffusil	Khanna H.O	Machhiwara Sahib S.O	Machhiwara Sahib S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Khanna Sub Division
66	Ludhiana Moffusil	Khanna H.O	Maloudh S.O	Sihan Daud B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
67	Ludhiana Moffusil	Khanna H.O	Rahawan S.O	Rahawan S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Khanna Sub Division
68	Ludhiana Moffusil	Khanna H.O	Rampur S.O (Ludhiana)	Mehdoodan B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ludhiana Moffusil
69	Ludhiana Moffusil	Khanna H.O	Rampur S.O (Ludhiana)	Rampur S.O (Ludhiana)	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Ludhiana Moffusil Central Sub Division
70	Ludhiana Moffusil	Khanna H.O	Sri Bhaini Sahib S.O	Junewal B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ludhiana Moffusil

71	Patiala	Patiala H.O	Amloh S.O	Amloh S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
72	Patiala	Patiala H.O	Amloh S.O	Khanian B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Patiala
73	Patiala	Patiala H.O	Amloh S.O	Noorpur B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Patiala
74	Patiala	Patiala H.O	Bhadson S.O	Mallewal B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Patiala
75	Patiala	Patiala H.O	Bhadson S.O	Raisal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
76	Patiala	Patiala H.O	Bhadson S.O	Sakrali B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Patiala
77	Patiala	Patiala H.O	Chinarthal Kalan S.O	Chinarthal Kalan S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
78	Patiala	Patiala H.O	D C W S.O	D C W S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Patiala East Sub Division
79	Patiala	Patiala H.O	D C W S.O	D C W S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Patiala East Sub Division
80	Patiala	Patiala H.O	Devigarh S.O	Aero Kalan B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Patiala
81	Patiala	Patiala H.O	Devigarh S.O	Bhunerheri B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Patiala East Sub Division
82	Patiala	Patiala H.O	Devigarh S.O	Bhunerheri B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Patiala East Sub Division
83	Patiala	Patiala H.O	Devigarh S.O	Dhudan Sadhan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Patiala East Sub Division
84	Patiala	Patiala H.O	Devigarh S.O	Roshanpur B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Patiala
85	Patiala	Patiala H.O	Ghagga S.O	Ghagga S.O	GDS ABPM/ Dak Sevak	PWD-C	1	10000	Inspector of Postoffices, Patiala East Sub Division
86	Patiala	Patiala H.O	Ghagga S.O	Kulbanoo B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Patiala East Sub Division
87	Patiala	Patiala H.O	Ghagga S.O	Sadharanpur B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Patiala East Sub Division

88	Patiala	Patiala H.O	Govt. Printing Press S.O	Mullepur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Patiala East Sub Division
89	Patiala	Patiala H.O	Majithia Enclave S.O	Ranbirpura B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
90	Patiala	Patiala H.O	Nabha S.O	Chintawala B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
91	Patiala	Patiala H.O	New Lal Bagh Colony S.O	Dakala B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
92	Patiala	Patiala H.O	New Lal Bagh Colony S.O	Sular B.O	GDS BPM	PWD-C	1	12000	Senior Superintendent of Postoffices, Patiala
93	Patiala	Patiala H.O	Patiala H.O	Civil Lines Patiala S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Patiala East Sub Division
94	Patiala	Patiala H.O	Patran S.O	Beharjach B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Patiala
95	Patiala	Patiala H.O	Patran S.O	Shutrana B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Patiala
96	Patiala	Patiala H.O	RGNUL Punjab Patiala S.O	Sidhuwal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
97	Patiala	Patiala H.O	Samana S.O	Kamalpur B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Patiala East Sub Division
98	Patiala	Patiala H.O	Samana S.O	Samana S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Patiala East Sub Division
99	Patiala	Rajpura H.O	Banur S.O	Ramgarh B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Patiala
100	Patiala	Rajpura H.O	Bassi S.O (Fatehgarh Sahib)	Ghumandgarh B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Rajpura Sub Division
101	Patiala	Rajpura H.O	Bassi S.O (Fatehgarh Sahib)	Khalaspur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Rajpura Sub Division
102	Patiala	Rajpura H.O	Chunni Kalan S.O	Chunni Kalan S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Rajpura Sub Division
103	Patiala	Rajpura H.O	Chunni Kalan S.O	Khera B.O.	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Patiala

104	Patiala	Rajpura H.O	Khamano Kalan S.O	Pharaur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Patiala
105	Patiala	Rajpura H.O	Khamano Kalan S.O	Rattangarh B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Patiala
106	Patiala	Rajpura H.O	Manakpur S.O	Dadu Majra B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Patiala
107	Patiala	Rajpura H.O	Rajpura Township S.O	Suhron B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Rajpura Sub Division
108	Patiala	Rajpura H.O	Sangatpur Sodhian S.O	Mulanpur Kalan B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
109	Patiala	Rajpura H.O	Sangatpur Sodhian S.O	Sangatpur Sodhian S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Patiala West Sub Division
110	Patiala	Rajpura H.O	Sanghol S.O	Lohar Majra Khurd B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Patiala
111	Patiala	Rajpura H.O	Shambhu S.O	Kheri Gurna B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Rajpura Sub Division
112	Patiala	Rajpura H.O	Shambhu S.O	Tepla B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Patiala
113	Patiala	Rajpura H.O	Shambhu S.O	Thuha B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Patiala
114	Patiala	Rajpura H.O	Sirhind S.O	Mahadian B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Patiala
115	Sangrur	Sangrur H.O	Ahmedgarh s.O	Ahmedgarh s.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Sangrur West Sub Division
116	Sangrur	Sangrur H.O	Amargarh S.O (Sangrur)	Jabbomajra B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Sangrur
117	Sangrur	Sangrur H.O	Bagrian S.O	Bhatian Khurd B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
118	Sangrur	Sangrur H.O	Barnala S.O	Barnala Kty S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Barnala Sub Division
119	Sangrur	Sangrur H.O	Bhalwan S.O	Bhalwan S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Sangrur West Sub Division
120	Sangrur	Sangrur H.O	Bhalwan S.O	Bhullerheri B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Sangrur West Sub Division

121	Sangrur	Sangrur H.O	Bhawanigarh S.O	Bharo B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Sangrur
122	Sangrur	Sangrur H.O	Bhawanigarh S.O	Bhattiwal Kalan B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Sangrur
123	Sangrur	Sangrur H.O	Bhawanigarh S.O	Bhawanigarh S.O	GDS ABPM/ Dak Sevak	OBC	2	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
124	Sangrur	Sangrur H.O	Bhawanigarh S.O	Channo B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Sangrur
125	Sangrur	Sangrur H.O	Bhawanigarh S.O	Gharachon B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Sangrur
126	Sangrur	Sangrur H.O	Bhawanigarh S.O	Kapial B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
127	Sangrur	Sangrur H.O	Cheema S.O	Shahpur kalan B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Sangrur
128	Sangrur	Sangrur H.O	Chhajli S.O	Bhai Ke Pishore B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
129	Sangrur	Sangrur H.O	Dhanaula S.O	Kotduna B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Sangrur
130	Sangrur	Sangrur H.O	Dhuri S.O	Banbhauri B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
131	Sangrur	Sangrur H.O	Dirba S.O	Chhahar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
132	Sangrur	Sangrur H.O	Dirba S.O	Kamalpur B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
133	Sangrur	Sangrur H.O	H R Sangrur S.O	Bhindran	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Sangrur
134	Sangrur	Sangrur H.O	H R Sangrur S.O	Kular Khurd B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
135	Sangrur	Sangrur H.O	Handiaya S.O	Handiaya S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Barnala Sub Division
136	Sangrur	Sangrur H.O	Handiaya S.O	Kahne Ke B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Sangrur
137	Sangrur	Sangrur H.O	Ladda S.O	Changal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Sangrur West Sub Division
138	Sangrur	Sangrur H.O	Lehragaga S.O	Gaga Road Lehragaga S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
139	Sangrur	Sangrur H.O	Longowal S.O	Badbar B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
140	Sangrur	Sangrur H.O	Longowal S.O	Longowal S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Barnala Sub Division

141	Sangrur	Sangrur H.O	Malerkotla S.O	Gowara B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
142	Sangrur	Sangrur H.O	Malerkotla S.O	Mandian B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Sangrur
143	Sangrur	Sangrur H.O	Malerkotla S.O	Sangala B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Sangrur
144	Sangrur	Sangrur H.O	Moonak S.O	Bangan B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Sangrur
145	Sangrur	Sangrur H.O	Moonak S.O	Rampur Gujran B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
146	Sangrur	Sangrur H.O	Pakki Khanauri S.O	Banarsi B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
147	Sangrur	Sangrur H.O	Pakki Khanauri S.O	Gulhari B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
148	Sangrur	Sangrur H.O	Pakki Khanauri S.O	Mandvi B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Sangrur
149	Sangrur	Sangrur H.O	Pakki Khanauri S.O	Pakki Khanauri S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
150	Sangrur	Sangrur H.O	Sandhaur S.O	Kanganwal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
151	Sangrur	Sangrur H.O	Sandhaur S.O	Mithewal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Sangrur
152	Sangrur	Sangrur H.O	Sanghera S.O	Sanghera S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Barnala Sub Division
153	Sangrur	Sangrur H.O	Sangrur H.O	Sangrur H.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
154	Sangrur	Sangrur H.O	Shaina S.O	Jodhpur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Barnala Sub Division
155	Sangrur	Sangrur H.O	Sherpur S.O	Sherpur S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Sangrur West Sub Division
156	Sangrur	Sangrur H.O	Sunam S.O	Jakhepal B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
157	Sangrur	Sangrur H.O	Sunam S.O	Sunam Kty S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Sangrur East Sub Division
158	Sangrur	Sangrur H.O	Tallewal S.O	Bihla B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Sangrur
159	Sangrur	Sangrur H.O	Tapa S.O	Tajoke B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Sangrur

160	Amritsar	Amritsar G.P.O.	Ajnala S.O	Ajnala S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Amritsar North West Sub Division
161	Amritsar	Amritsar G.P.O.	Ajnala S.O	Ajnala S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Amritsar North West Sub Division
162	Amritsar	Amritsar G.P.O.	Ajnala S.O	Bhoewali B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
163	Amritsar	Amritsar G.P.O.	Ajnala S.O	Guru Ka Bagh B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
164	Amritsar	Amritsar G.P.O.	Ajnala S.O	Jagdev Khurd B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
165	Amritsar	Amritsar G.P.O.	Ajnala S.O	Jastarwal B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Amritsar
166	Amritsar	Amritsar G.P.O.	Ajnala S.O	Karyala B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
167	Amritsar	Amritsar G.P.O.	Ajnala S.O	Sehensra B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Amritsar North West Sub Division
168	Amritsar	Amritsar G.P.O.	Attari S.O	Bhaini Rajputan B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Amritsar
169	Amritsar	Amritsar G.P.O.	Attari S.O	Neshta B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
170	Amritsar	Amritsar G.P.O.	Chawinda Devi S.O	Bhilowal B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
171	Amritsar	Amritsar G.P.O.	Chetanpura S.O	Chetanpura S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Amritsar North West Sub Division
172	Amritsar	Amritsar G.P.O.	Chetanpura S.O	Kotla Gujran B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Amritsar North West Sub Division
173	Amritsar	Amritsar G.P.O.	Chetanpura S.O	Kotla Gujran B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
174	Amritsar	Amritsar G.P.O.	Chetanpura S.O	Mohan Bhandari B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Amritsar North West Sub Division
175	Amritsar	Amritsar G.P.O.	Chheharta S.O	Dhaul Kalan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar

176	Amritsar	Amritsar G.P.O.	Chogawan S.O	Brar B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
177	Amritsar	Amritsar G.P.O.	Chogawan S.O	Chawinda B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Amritsar
178	Amritsar	Amritsar G.P.O.	Chogawan S.O	Chogawan S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Amritsar North West Sub Division
179	Amritsar	Amritsar G.P.O.	Chogawan S.O	Khiala Kalan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
180	Amritsar	Amritsar G.P.O.	Chogawan S.O	Lopoke B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Amritsar
181	Amritsar	Amritsar G.P.O.	Chogawan S.O	Saurian B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
182	Amritsar	Amritsar G.P.O.	Fatehpur Rajputan S.O	Nawanpind B.O	GDS BPM	PWD-C	1	12000	Senior Superintendent of Postoffices, Amritsar
183	Amritsar	Amritsar G.P.O.	Fatehpur Rajputan S.O	Rasulpur Kalan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
184	Amritsar	Amritsar G.P.O.	Kathunangal S.O	Ludhar B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Amritsar
185	Amritsar	Amritsar G.P.O.	Majitha S.O	Tarpai B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Amritsar
186	Amritsar	Amritsar G.P.O.	Majitha S.O	Wadala Viram B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
187	Amritsar	Amritsar G.P.O.	Raja Sansi S.O	Loharka Kalan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
188	Amritsar	Amritsar G.P.O.	Ramdass S.O	Dujowal B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Amritsar
189	Amritsar	Amritsar G.P.O.	Rayya S.O	Pheruman B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Amritsar
190	Amritsar	Amritsar G.P.O.	Tarsika S.O	Akalgargh Dhapaian B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
191	Amritsar	Tarn Taran H.O	Chohla Sahib S.O	Chamba Kalan B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Taran Taran Sub Division
192	Amritsar	Tarn Taran H.O	Dhotian S.O	Sheron B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Amritsar

193	Amritsar	Tarn Taran H.O	Fatehabad S.O (Amritsar)	Fatehabad S.O (Amritsar)	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Taran Taran Sub Division
194	Amritsar	Tarn Taran H.O	Fatehabad S.O (Amritsar)	Fatehabad S.O (Amritsar)	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Taran Taran Sub Division
195	Amritsar	Tarn Taran H.O	Fatehabad S.O (Amritsar)	Khawaspur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
196	Amritsar	Tarn Taran H.O	Harike S.O	Alipur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
197	Amritsar	Tarn Taran H.O	Jandiala Guru S.O	Jandiala Guru S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Amritsar East Sub Division
198	Amritsar	Tarn Taran H.O	Kang S.O	Bath B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
199	Amritsar	Tarn Taran H.O	Kang S.O	Kang S.O	GDS ABPM/ Dak Sevak	UR	2	10000	Assistant Superintendent of Postoffices, Taran Taran Sub Division
200	Amritsar	Tarn Taran H.O	Khalra S.O	Mari Megha B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
201	Amritsar	Tarn Taran H.O	Khem Karan S.O	Asal Uttar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Patti Sub Division
202	Amritsar	Tarn Taran H.O	Khem Karan S.O	Kalia Sanktra B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
203	Amritsar	Tarn Taran H.O	Khem Karan S.O	Rattoke Gurudwara B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Patti Sub Division
204	Amritsar	Tarn Taran H.O	Patti S.O (Tarn Taran)	Sabhra B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Amritsar
205	Amritsar	Tarn Taran H.O	Police Lines Tarn Taran SO	Bagrian B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Amritsar
206	Amritsar	Tarn Taran H.O	Police Lines Tarn Taran SO	Khabe Dogran B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Taran Taran Sub Division
207	Amritsar	Tarn Taran H.O	Police Lines Tarn Taran SO	Pandori Takhtmal B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Amritsar
208	Amritsar	Tarn Taran H.O	Sarhali S.O (Tarn Taran)	Thatha B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Taran Taran Sub Division
209	Bhatinda	Bathinda H.O	Bareta S.O	Ranghrial B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda

210	Bhatinda	Bathinda H.O	Bathinda City S.O	Behman Diwana B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Bhatinda
211	Bhatinda	Bathinda H.O	Bathinda City S.O	Gehri Baghi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
212	Bhatinda	Bathinda H.O	Bathinda City S.O	Jassi Pau Wali B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
213	Bhatinda	Bathinda H.O	Bathinda H.O	M R S T U SO	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
214	Bhatinda	Bathinda H.O	Bhagta Bhai S.O	Hamirgarh B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Bhatinda
215	Bhatinda	Bathinda H.O	Bhai Rupa S.O	Gumti Kalan B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
216	Bhatinda	Bathinda H.O	Bhikhi S.O	Hamirgarh Dhaipai B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
217	Bhatinda	Bathinda H.O	Bhucho Mandi S.O	Jhanduke B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Bhatinda East Sub Division
218	Bhatinda	Bathinda H.O	Bhucho Mandi S.O	Kot Fatta B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Bhatinda
219	Bhatinda	Bathinda H.O	Bhucho Mandi S.O	Tung Wali B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Bhatinda
220	Bhatinda	Bathinda H.O	Budhlada S.O	Alampur Bodla B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Bhatinda
221	Bhatinda	Bathinda H.O	Ghtp Lehra Mohabbat S.O	Ghtp Lehra Mohabbat S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Bhatinda East Sub Division
222	Bhatinda	Bathinda H.O	Goniana Mandi S.O	Ganga B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
223	Bhatinda	Bathinda H.O	Goniana Mandi S.O	Ganga B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Bhatinda
224	Bhatinda	Bathinda H.O	Goniana Mandi S.O	Khemuana B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Bhatinda
225	Bhatinda	Bathinda H.O	Goniana Mandi S.O	Mehma Bhagwana B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
226	Bhatinda	Bathinda H.O	Jhunir S.O	Fatehpur B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
227	Bhatinda	Bathinda H.O	Jhunir S.O	Hingna B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
228	Bhatinda	Bathinda H.O	Jhunir S.O	Jhanduke B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Bhatinda
229	Bhatinda	Bathinda H.O	Joga S.O	Chauke B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Mansa Sub Division

230	Bhatinda	Bathinda H.O	Mansa S.O (Mansa)	Rai Pur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Mansa Sub Division
231	Bhatinda	Bathinda H.O	Maur Mandi S.O	Burj Sema B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
232	Bhatinda	Bathinda H.O	Maur Mandi S.O	Kotli Kalan B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Bhatinda East Sub Division
233	Bhatinda	Bathinda H.O	Maur Mandi S.O	Mai Sar Khana B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Bhatinda
234	Bhatinda	Bathinda H.O	Nathana S.O	Govind Pura B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
235	Bhatinda	Bathinda H.O	Phul S.O	Sailbrah B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
236	Bhatinda	Bathinda H.O	Raman S.O	Giana B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
237	Bhatinda	Bathinda H.O	Raman S.O	Kot Bakhtu B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
238	Bhatinda	Bathinda H.O	Rampura Phul S.O	Ramanvas B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Bhatinda
239	Bhatinda	Bathinda H.O	Salabatpura S.O	Jalal B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Bhatinda
240	Bhatinda	Bathinda H.O	Sangat S.O	Chak Ruldu Singh Wala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
241	Bhatinda	Bathinda H.O	Sangat S.O	Dunne Wala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Bhatinda
242	Bhatinda	Bathinda H.O	Sangat S.O	Jangi Rana B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
243	Bhatinda	Bathinda H.O	Sardulgarh S.O	Jhanda Kalan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Mansa Sub Division
244	Bhatinda	Bathinda H.O	Sardulgarh S.O	Mankhera B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Bhatinda
245	Bhatinda	Bathinda H.O	Talwandi Sabo S.O	Dhingar B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Bhatinda
246	Bhatinda	Bathinda H.O	Talwandi Sabo S.O	Kalal Wala B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division
247	Bhatinda	Bathinda H.O	Talwandi Sabo S.O	Sekhpura B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Bhatinda
248	Bhatinda	Bathinda H.O	Talwandi Sabo S.O	Singo B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Bhatinda West Sub Division

249	Faridkot	Faridkot H.O	Alamwala S.O	Alamwala S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Malout Sub Division
250	Faridkot	Faridkot H.O	Alamwala S.O	Karampatti B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
251	Faridkot	Faridkot H.O	Baja Khana S.O	Romana Ajit Singh B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Faridkot
252	Faridkot	Faridkot H.O	Bargari S.O	Jhakhar Wala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
253	Faridkot	Faridkot H.O	Bariwala S.O	Sure Wala B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Faridkot
254	Faridkot	Faridkot H.O	Bhaika Khera S.O	Tarmala B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Malout Sub Division
255	Faridkot	Faridkot H.O	Doda S.O (Muktsar)	Chhattiana B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
256	Faridkot	Faridkot H.O	Doda S.O (Muktsar)	Doda S.O (Muktsar)	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Muktsar Sub Division
257	Faridkot	Faridkot H.O	Doda S.O (Muktsar)	Gurhi Sangar B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
258	Faridkot	Faridkot H.O	Gidderbaha S.O	Husnar B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
259	Faridkot	Faridkot H.O	Gidderbaha S.O	Kot Bhai B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Malout Sub Division
260	Faridkot	Faridkot H.O	Jaitu S.O	Chaina B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
261	Faridkot	Faridkot H.O	Jaitu S.O	Gumti Khurd B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Muktsar Sub Division
262	Faridkot	Faridkot H.O	Jaitu S.O	Kotli B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
263	Faridkot	Faridkot H.O	Lambi S.O	Banwala B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Malout Sub Division
264	Faridkot	Faridkot H.O	Lambi S.O	Fatuhi Khera B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
265	Faridkot	Faridkot H.O	Lambi S.O	Lambi S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Malout Sub Division
266	Faridkot	Faridkot H.O	Lambi S.O	Lambi S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Malout Sub Division
267	Faridkot	Faridkot H.O	Lambi S.O	Singhewala B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
268	Faridkot	Faridkot H.O	Mandi Killianwali S.O	Bring Khera B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Faridkot

269	Faridkot	Faridkot H.O	Muktsar S.O	Bhagsar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Muktsar Sub Division
270	Faridkot	Faridkot H.O	Muktsar S.O	Lubanianwali B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Muktsar Sub Division
271	Faridkot	Faridkot H.O	Muktsar S.O	Nand Garh B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
272	Faridkot	Faridkot H.O	Panj Grain Kalan S.O	Aulakh B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
273	Faridkot	Faridkot H.O	Rupana S.O	Bhang Chari B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Muktsar Sub Division
274	Faridkot	Faridkot H.O	Rupana S.O	Chak Shere Wala B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Muktsar Sub Division
275	Faridkot	Faridkot H.O	Rupana S.O	Rupana S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Muktsar Sub Division
276	Faridkot	Faridkot H.O	Sadiq S.O	Machaki Kalan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Faridkot Sub Division
277	Faridkot	Faridkot H.O	Sandhwan S.O	Sikhanwala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
278	Faridkot	Faridkot H.O	Tappa Khera S.O	Tappa Khera S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Malout Sub Division
279	Faridkot	Moga H.O	Badhni Kalan S.O	Lopon B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
280	Faridkot	Moga H.O	Baghapurana S.O	Chand Purana B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
281	Faridkot	Moga H.O	Baghapurana S.O	Channu Wala B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Faridkot Sub Division
282	Faridkot	Moga H.O	Baghapurana S.O	Kaleke B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Faridkot Sub Division
283	Faridkot	Moga H.O	Baghapurana S.O	Nathuwala West B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Faridkot
284	Faridkot	Moga H.O	Bilaspur (Moga) S.O	Kussa B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division
285	Faridkot	Moga H.O	Bilaspur (Moga) S.O	Machike B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
286	Faridkot	Moga H.O	Bilaspur (Moga) S.O	Rama B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division

287	Faridkot	Moga H.O	Butter S.O	Ramuwala Harchoke B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Faridkot
288	Faridkot	Moga H.O	Butter S.O	Ramuwala Kalan B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Faridkot
289	Faridkot	Moga H.O	Dala S.O	Dala S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division
290	Faridkot	Moga H.O	Dala S.O	Mehna B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Faridkot
291	Faridkot	Moga H.O	Dhudike S.O	Ajitwal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
292	Faridkot	Moga H.O	Dhudike S.O	Kilichalan	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division
293	Faridkot	Moga H.O	Dhudike S.O	Madhoke B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
294	Faridkot	Moga H.O	Dhudike S.O	Takhan Wadh B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
295	Faridkot	Moga H.O	Ghall Kalan S.O	Rattian B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
296	Faridkot	Moga H.O	Ghall Kalan S.O	Saffuwala B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Faridkot
297	Faridkot	Moga H.O	Ghall Kalan S.O	Salina B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division
298	Faridkot	Moga H.O	Ghall Kalan S.O	Salina B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Faridkot
299	Faridkot	Moga H.O	Gholia Khurd S.O	Phulewala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
300	Faridkot	Moga H.O	Gholia Khurd S.O	Ranian B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
301	Faridkot	Moga H.O	Guru Teg Bahadur Garh S.O	Mari Mustafa B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
302	Faridkot	Moga H.O	Guru Teg Bahadur Garh S.O	Sukha Nand B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Faridkot Sub Division
303	Faridkot	Moga H.O	Guru Teg Bahadur Garh S.O	Thathi Bhai B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Faridkot Sub Division
304	Faridkot	Moga H.O	Moga H.O	Gtr Moga S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division
305	Faridkot	Moga H.O	Moga Kty S.O	Dhalle Ke B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division

306	Faridkot	Moga H.O	Moga Kty S.O	Dosanjh B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Faridkot
307	Faridkot	Moga H.O	Nihal Singh Wala S.O	Gaziana B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
308	Faridkot	Moga H.O	Nihal Singh Wala S.O	Nihal Singh Wala S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division
309	Faridkot	Moga H.O	Nihal Singh Wala S.O	Saidoke B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Moga Sub Division
310	Faridkot	Moga H.O	Patto Hira Singh S.O	Khai B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Faridkot
311	Faridkot	Moga H.O	Purana Moga S.O	Chand Nawani B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Faridkot
312	Ferozpur	Ferozepur H.O	Abohar S.O	Abohar S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Abohar Sub Division
313	Ferozpur	Ferozepur H.O	Abohar S.O	Bhagoo B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ferozpur
314	Ferozpur	Ferozepur H.O	Abohar S.O	Government Seed Farm B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
315	Ferozpur	Ferozepur H.O	Abohar S.O	Rukanpura B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
316	Ferozpur	Ferozepur H.O	Arniwala Sheikh Subhan S.O	Pakkan B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
317	Ferozpur	Ferozepur H.O	Balluana S.O	Kera Khera B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Abohar Sub Division
318	Ferozpur	Ferozepur H.O	Bhinder S.O (Firozpur)	Kokri Wehniwal B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
319	Ferozpur	Ferozepur H.O	Bhinder S.O (Firozpur)	Talwandi Mallian B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
320	Ferozpur	Ferozepur H.O	Dharamkot S.O	Dholewala B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
321	Ferozpur	Ferozepur H.O	Fazilka S.O	Chak Banwala B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Fazilka Sub Division
322	Ferozpur	Ferozepur H.O	Ferozepur City S.O	Dod R.S. B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ferozpur
323	Ferozpur	Ferozepur H.O	Ferozeshah S.O	Bhangali Kalan B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur

324	Ferozpur	Ferozepur H.O	Ferozeshah S.O	Bhanger B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Ferozepur East Sub Division
325	Ferozpur	Ferozepur H.O	Ferozeshah S.O	Ferozeshah S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ferozepur East Sub Division
326	Ferozpur	Ferozepur H.O	Ferozeshah S.O	Man Singh Wala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
327	Ferozpur	Ferozepur H.O	Ferozeshah S.O	Shahzadi B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ferozpur
328	Ferozpur	Ferozepur H.O	Ferozeshah S.O	Shakur B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ferozpur
329	Ferozpur	Ferozepur H.O	Guruharsahai S.O	Chhang Rai Uttar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Fazilka Sub Division
330	Ferozpur	Ferozepur H.O	Guruharsahai S.O	Pindi B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Fazilka Sub Division
331	Ferozpur	Ferozepur H.O	Jalalabad (W) S.O	Chak Saidoke B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Fazilka Sub Division
332	Ferozpur	Ferozepur H.O	Khui Khera S.O	Kamal Wala B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ferozpur
333	Ferozpur	Ferozepur H.O	Khui Khera S.O	Shajrana B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ferozpur
334	Ferozpur	Ferozepur H.O	Khuiyan Server S.O	Patrewala B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ferozpur
335	Ferozpur	Ferozepur H.O	Kot Ise Khan S.O	Fateh Garh Panjtoor B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
336	Ferozpur	Ferozepur H.O	Kot Ise Khan S.O	Karahewala B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
337	Ferozpur	Ferozepur H.O	Kot Ise Khan S.O	Shah Abu Bakkar B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ferozpur
338	Ferozpur	Ferozepur H.O	Makhu S.O	Behak Gujjaran B.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
339	Ferozpur	Ferozepur H.O	Makhu S.O	Makhu Canal Colony B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ferozpur
340	Ferozpur	Ferozepur H.O	Makhu S.O	Makhu S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division

341	Ferozpur	Ferozepur H.O	Makhu S.O	Sarhali B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
342	Ferozpur	Ferozepur H.O	Mallanwala S.O	Mallanwala S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
343	Ferozpur	Ferozepur H.O	Mallanwala S.O	Rukne Wala B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
344	Ferozpur	Ferozepur H.O	Mamdot S.O	Chhangha Khurd B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
345	Ferozpur	Ferozepur H.O	Manawan S.O	Longodeva B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Ferozpur Cantt Sub Division
346	Ferozpur	Ferozepur H.O	Mandi Amin Ganj S.O	Chak Budhoke B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Fazilka Sub Division
347	Ferozpur	Ferozepur H.O	Mandi Amin Ganj S.O	Chak Janisar B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Fazilka Sub Division
348	Ferozpur	Ferozepur H.O	Nihal Khera S.O	Churiwala Dhanna B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Fazilka Sub Division
349	Ferozpur	Ferozepur H.O	Nihal Khera S.O	Muradwala Dal Singh B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Ferozpur
350	Ferozpur	Ferozepur H.O	Nihal Khera S.O	Roharian Wali B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
351	Ferozpur	Ferozepur H.O	Railway Road Mandi Ladhuka S.O	Mandi Ladhuka B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Fazilka Sub Division
352	Ferozpur	Ferozepur H.O	S.B.S Engg Colleger Ferozpeur S.O	Rukna Begu B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Ferozpur
353	Ferozpur	Ferozepur H.O	S.B.S Engg Colleger Ferozpeur S.O	Saidanwala B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Ferozpur
354	Ferozpur	Ferozepur H.O	Sherkhan Wala S.O	Khosa Dal Singh B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ferozepur East Sub Division
355	Ferozpur	Ferozepur H.O	Sitto S.O	Sitto S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Abohar Sub Division
356	Ferozpur	Ferozepur H.O	Talwandi Bhai S.O	Kassoana B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Ferozepur East Sub Division
357	Ferozpur	Ferozepur H.O	Talwandi Bhai S.O	Lalle B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Ferozpur

358	Ferozpur	Ferozepur H.O	Talwandi Bhai S.O	Wara Waryam Singh B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Ferozpur
359	Ferozpur	Ferozepur H.O	Zira S.O	Pheroke B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Ferozepur East Sub Division
360	Gurdaspur	Batala H.O	Aliwal S.O	Talwandi Lal Singh B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Batala Sub Division
361	Gurdaspur	Batala H.O	Batala H.O	Judicial Complex Batala S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Batala Sub Division
362	Gurdaspur	Batala H.O	Bhagowal S.O	Sarwali B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Gurdaspur
363	Gurdaspur	Batala H.O	Dera Baba Nanak S.O	Khushalpur B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Gurdaspur
364	Gurdaspur	Batala H.O	Dera Baba Nanak S.O	Pakiwan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Gurdaspur
365	Gurdaspur	Batala H.O	Dera Baba Nanak S.O	Shahpur Jajan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Gurdaspur
366	Gurdaspur	Batala H.O	Dera Baba Nanak S.O	Talwandi Rama B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Batala Sub Division
367	Gurdaspur	Batala H.O	Fatehgarh Churian S.O	Khaira B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Gurdaspur
368	Gurdaspur	Batala H.O	Fatehgarh Churian S.O	Man B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Gurdaspur
369	Gurdaspur	Batala H.O	Fatehgarh Churian S.O	Samrai B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Batala Sub Division
370	Gurdaspur	Batala H.O	Ghoman S.O	Chone B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Gurdaspur
371	Gurdaspur	Batala H.O	Govt. Poly. Tech Batala S.O	Wadala Granthian	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Batala Sub Division
372	Gurdaspur	Batala H.O	Naushera Majja Singh S.O	Ghuman Kalan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Gurdaspur
373	Gurdaspur	Batala H.O	Srihargobindpur S.O	Machrai B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Gurdaspur

374	Gurdaspur	Gurdaspur H.O	Behampur S.O	Bharath B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
375	Gurdaspur	Gurdaspur H.O	Dhariwal S.O	Sahari B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Gurdaspur
376	Gurdaspur	Gurdaspur H.O	Dinanagar S.O	Kalichpur-e B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Gurdaspur
377	Gurdaspur	Gurdaspur H.O	Dorangla S.O	Sale Chak B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Gurdaspur
378	Gurdaspur	Gurdaspur H.O	Dunera S.O	Sarti B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
379	Gurdaspur	Gurdaspur H.O	Dunera S.O	Sarti B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Gurdaspur
380	Gurdaspur	Gurdaspur H.O	Gurdaspur H.O	Gurdaspur H.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Gurdaspur Sub Division
381	Gurdaspur	Gurdaspur H.O	Harchowal S.O	Bharath B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Gurdaspur Sub Division
382	Gurdaspur	Gurdaspur H.O	Kahnuwan S.O	Nainokot B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Gurdaspur
383	Gurdaspur	Gurdaspur H.O	Malakpur S.O	Chashma B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
384	Gurdaspur	Gurdaspur H.O	Malakpur S.O	Naurangpur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
385	Gurdaspur	Gurdaspur H.O	Pathankot S.O	Hara B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
386	Gurdaspur	Gurdaspur H.O	Pathankot S.O	Mamoon B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
387	Gurdaspur	Gurdaspur H.O	Sujanpur S.O (Gurdaspur)	Panjore B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
388	Gurdaspur	Gurdaspur H.O	Sujanpur S.O (Gurdaspur)	Sujanpur S.O (Gurdaspur)	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Pathankot Sub Division
389	Hoshiarpur	Dasuya H.O	Bhangala S.O	Channaur B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur

390	Hoshiarpur	Dasuya H.O	Bhangala S.O	Jandwal B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
391	Hoshiarpur	Dasuya H.O	Bhunga S.O	Bhunga S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Hoshiarpur West Sub Division
392	Hoshiarpur	Dasuya H.O	Budhipind S.O	Harsipind B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
393	Hoshiarpur	Dasuya H.O	Budhipind S.O	Jaja B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
394	Hoshiarpur	Dasuya H.O	Budhipind S.O	Jhawan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
395	Hoshiarpur	Dasuya H.O	Datapur S.O	Handwal B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
396	Hoshiarpur	Dasuya H.O	Dholbaha S.O	Bahera B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
397	Hoshiarpur	Dasuya H.O	Garhdiwala S.O	Bahtiwal B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
398	Hoshiarpur	Dasuya H.O	Garhdiwala S.O	Bhana B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
399	Hoshiarpur	Dasuya H.O	Hajipur S.O	Gera B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
400	Hoshiarpur	Dasuya H.O	Hariana S.O	Kotlanaudh Singh B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
401	Hoshiarpur	Dasuya H.O	Kamahi Devi S.O	Beh Lakhan B.O.	GDS BPM	PWD-B	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
402	Hoshiarpur	Dasuya H.O	Kamahi Devi S.O	Hardo Neknama B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
403	Hoshiarpur	Dasuya H.O	Khudda S.O	Berchha B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
404	Hoshiarpur	Dasuya H.O	Khudda S.O	Bodal Garna Sahib B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Dasuya Sub Division
405	Hoshiarpur	Dasuya H.O	Miani S.O	Tahli B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Hoshiarpur West Sub Division
406	Hoshiarpur	Dasuya H.O	Nandachaur S.O	Khanpur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Hoshiarpur East Sub Division

407	Hoshiarpur	Dasuya H.O	Tanda Ram Sahai S.O	Abdullapur B.O.	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
408	Hoshiarpur	Dasuya H.O	Tanda Ram Sahai S.O	Baja Chak B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Dasuya Sub Division
409	Hoshiarpur	Dasuya H.O	Tanda Ram Sahai S.O	Chhangla B.O.	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Dasuya Sub Division
410	Hoshiarpur	Dasuya H.O	Tanda Ram Sahai S.O	Terkiana B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
411	Hoshiarpur	Dasuya H.O	Urmar S.O	Munak Kalan B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
412	Hoshiarpur	Hoshiarpur H.O	Ajnoha S.O	Khanaura B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
413	Hoshiarpur	Hoshiarpur H.O	Ajnoha S.O	Panjaura B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Hoshiarpur East Sub Division
414	Hoshiarpur	Hoshiarpur H.O	Bassi Kalan S.O	Bassi Kalan S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Hoshiarpur North Sub Division
415	Hoshiarpur	Hoshiarpur H.O	Binewal S.O	Kot Maira B.O.	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
416	Hoshiarpur	Hoshiarpur H.O	Binjon S.O	Pandori Ladha Singh B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
417	Hoshiarpur	Hoshiarpur H.O	Factory Area Chohal S.O	Mehngrowal B.O.	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
418	Hoshiarpur	Hoshiarpur H.O	Garhshanker S.O	Basiala B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
419	Hoshiarpur	Hoshiarpur H.O	Garhshanker S.O	Garhshanker S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Garhshankar Sub Division
420	Hoshiarpur	Hoshiarpur H.O	Garhshanker S.O	Gogon B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
421	Hoshiarpur	Hoshiarpur H.O	Garhshanker S.O	Ror Mazara B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
422	Hoshiarpur	Hoshiarpur H.O	Hoshiarpur H.O	Gauhala Bazar S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Hoshiarpur West Sub Division

423	Hoshiarpur	Hoshiarpur H.O	Hoshiarpur H.O	Kamalpur S.O (Nawanshahr)	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Hoshiarpur North Sub Division
424	Hoshiarpur	Hoshiarpur H.O	Jaijon S.O	Kaindowal BO	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Hoshiarpur North Sub Division
425	Hoshiarpur	Hoshiarpur H.O	Kathagr S.O	Bagowal B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
426	Hoshiarpur	Hoshiarpur H.O	Kot Abdul Khaliq S.O	Jahan Khelan B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
427	Hoshiarpur	Hoshiarpur H.O	Kot Abdul Khaliq S.O	Kharkan Camp B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
428	Hoshiarpur	Hoshiarpur H.O	Kotfathui S.O	Mananhana B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
429	Hoshiarpur	Hoshiarpur H.O	Purhiran S.O	Salempur B.O.	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Hoshiarpur East Sub Division
430	Hoshiarpur	Hoshiarpur H.O	Rajpur Bhayan S.O	Hukkran B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Hoshiarpur East Sub Division
431	Hoshiarpur	Hoshiarpur H.O	Rajpur Bhayan S.O	Mona Kalan B.O.	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
432	Hoshiarpur	Hoshiarpur H.O	Rampur Bilron S.O	Fateh Pur Khurd B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
433	Hoshiarpur	Hoshiarpur H.O	Rampur Bilron S.O	Saleempur B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
434	Hoshiarpur	Hoshiarpur H.O	Saila Khurd S.O	Dadyal B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
435	Hoshiarpur	Hoshiarpur H.O	Samundra S.O	Dhamai B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
436	Hoshiarpur	Hoshiarpur H.O	Saroa S.O	Begumpur B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
437	Hoshiarpur	Hoshiarpur H.O	Saroa S.O	Pojewal B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
438	Hoshiarpur	Hoshiarpur H.O	Sham Chaurasi S.O	Badla Mahi B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur

439	Hoshiarpur	Hoshiarpur H.O	Tuto Mazara S.O	Meghowal B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Hoshiarpur
440	Jalandhar	Jalandhar Cantt H.O	Apra S.O	Apra S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
441	Jalandhar	Jalandhar Cantt H.O	Apra S.O	Massani B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Jalandhar
442	Jalandhar	Jalandhar Cantt H.O	Aur S.O	Aur S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
443	Jalandhar	Jalandhar Cantt H.O	Banga S.O	Dhahan B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
444	Jalandhar	Jalandhar Cantt H.O	Bara Pind S.O	Bara Pind S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
445	Jalandhar	Jalandhar Cantt H.O	Bara Pind S.O	Dhuleta B.O.	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Jalandhar
446	Jalandhar	Jalandhar Cantt H.O	Behram S.O	Bharo Mazara B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
447	Jalandhar	Jalandhar Cantt H.O	Dakoha S.O	Dakoha S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar North Sub Division
448	Jalandhar	Jalandhar Cantt H.O	Dayalpur S.O (Jalandhar)	Dayalpur S.O (Jalandhar)	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
449	Jalandhar	Jalandhar Cantt H.O	Dosanjh Kalan S.O	Lidder Kalan B.O.	GDS BPM	PWD-C	1	12000	Senior Superintendent of Postoffices, Jalandhar
450	Jalandhar	Jalandhar Cantt H.O	Goraya S.O	Mothada Kalan B.O.	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
451	Jalandhar	Jalandhar Cantt H.O	Jadla S.O	Mirpur Jattan B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Nawanshar Sub Division
452	Jalandhar	Jalandhar Cantt H.O	Jalandhar Cantt H.O	Millitary Hospital S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar Central Sub Division
453	Jalandhar	Jalandhar Cantt H.O	Kahma S.O	Palli Jhikki B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Jalandhar
454	Jalandhar	Jalandhar Cantt H.O	Khankhana S.O	Khankhana S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Nawanshar Sub Division

455	Jalandhar	Jalandhar Cantt H.O	Langroya S.O	Bhan Mazara B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
456	Jalandhar	Jalandhar Cantt H.O	Langroya S.O	Sanawa B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
457	Jalandhar	Jalandhar Cantt H.O	Moron S.O	Moron S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
458	Jalandhar	Jalandhar Cantt H.O	Musapur S.O	Karnana B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Jalandhar
459	Jalandhar	Jalandhar Cantt H.O	Naura S.O	Kariha B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Nawanshar Sub Division
460	Jalandhar	Jalandhar Cantt H.O	Nawanshahar S.O	Barnala Kalan B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Jalandhar
461	Jalandhar	Jalandhar Cantt H.O	Phillaur S.O	Kadiana B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Jalandhar
462	Jalandhar	Jalandhar Cantt H.O	Phillaur S.O	Phillaur S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
463	Jalandhar	Jalandhar Cantt H.O	Phillaur S.O	Tehang B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Jalandhar
464	Jalandhar	Jalandhar Cantt H.O	Rahon S.O	Kahlon B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Jalandhar
465	Jalandhar	Jalandhar Cantt H.O	Sahlon S.O	Mirpur Lakha B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
466	Jalandhar	Jalandhar Cantt H.O	Urapar S.O	Urapar S.O	GDS ABPM/ Dak Sevak	EWS	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
467	Jalandhar	Jalandhar Cantt H.O	Urban Estate S.O (Jalandhar)	Mithapur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar Central Sub Division
468	Jalandhar	Jalandhar City H.O	Adda Kathar S.O	Adda Kathar S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar North Sub Division
469	Jalandhar	Jalandhar City H.O	Adda Kathar S.O	Manko B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar North Sub Division
470	Jalandhar	Jalandhar City H.O	Basti Bawa Khel S.O	Heller B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Jalandhar Central Sub Division

471	Jalandhar	Jalandhar City H.O	Basti Bawa Khel S.O	Mand B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
472	Jalandhar	Jalandhar City H.O	Basti Guzan S.O	Athoula B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
473	Jalandhar	Jalandhar City H.O	Basti Guzan S.O	Athoula B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Jalandhar
474	Jalandhar	Jalandhar City H.O	Basti Guzan S.O	Basti Guzan S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
475	Jalandhar	Jalandhar City H.O	Basti Guzan S.O	Chamiara B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
476	Jalandhar	Jalandhar City H.O	Bhogpur S.O (Jalandhar)	Cholang B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Jalandhar North Sub Division
477	Jalandhar	Jalandhar City H.O	Bhogpur S.O (Jalandhar)	Ladhra B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
478	Jalandhar	Jalandhar City H.O	Bhogpur S.O (Jalandhar)	Madhopur Jhander B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
479	Jalandhar	Jalandhar City H.O	Bhogpur S.O (Jalandhar)	Manakrai B.O	GDS BPM	UR	1	12000	Senior Superintendent of Postoffices, Jalandhar
480	Jalandhar	Jalandhar City H.O	Bhogpur S.O (Jalandhar)	Pachranga B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar North Sub Division
481	Jalandhar	Jalandhar City H.O	Bhogpur S.O (Jalandhar)	Rajpur B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Jalandhar North Sub Division
482	Jalandhar	Jalandhar City H.O	Daroli Kalan S.O	Daroli Khurd B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Inspector of Postoffices, Jalandhar North Sub Division
483	Jalandhar	Jalandhar City H.O	Industrial Town S.O	Lidhran B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Jalandhar
484	Jalandhar	Jalandhar City H.O	Industrial Town S.O	Raipur Rasulpur B.O	GDS BPM	EWS	1	12000	Senior Superintendent of Postoffices, Jalandhar
485	Jalandhar	Jalandhar City H.O	Jalandhar City H.O	Lajpat Nagar (Jalandhar) S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar South Sub Division
486	Jalandhar	Jalandhar City H.O	Jandu Singha S.O	Budhiana B.O	GDS BPM	OBC	1	12000	Senior Superintendent of Postoffices, Jalandhar

487	Jalandhar	Jalandhar City H.O	Lambris S.O	Kalyanpur B.O	GDS BPM	SC	1	12000	Senior Superintendent of Postoffices, Jalandhar
488	Jalandhar	Jalandhar City H.O	Suranussi S.O	Suranussi S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Jalandhar Central Sub Division
489	Kapurthala	Kapurthala H.O	Begowal S.O	Jaid B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Kapurthala East Sub Division
490	Kapurthala	Kapurthala H.O	BHOLATH SO	BHOLATH SO	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Kapurthala East Sub Division
491	Kapurthala	Kapurthala H.O	BHOLATH SO	Bopa Rai B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Kapurthala
492	Kapurthala	Kapurthala H.O	Dhilwan S.O	Butala B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Kapurthala
493	Kapurthala	Kapurthala H.O	Kala Sanghian S.O	Jallowal Madhopur B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Kapurthala
494	Kapurthala	Kapurthala H.O	Malsian S.O	Gill Seowal B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Kapurthala
495	Kapurthala	Kapurthala H.O	Mehatpur S.O (Jalandhar)	Singhpur B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Inspector of Postoffices, Nakodar Sub Division
496	Kapurthala	Kapurthala H.O	Nadala S.O	Chakoki B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Kapurthala
497	Kapurthala	Kapurthala H.O	Nadala S.O	Mirzapur B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Kapurthala
498	Kapurthala	Kapurthala H.O	Nakoder S.O	Billi Chuharmi B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Kapurthala
499	Kapurthala	Kapurthala H.O	Nangal Ambian S.O	Kanian Kalan B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Kapurthala
500	Kapurthala	Kapurthala H.O	Nangal Ambian S.O	Kotla Surajmal B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Kapurthala
501	Kapurthala	Kapurthala H.O	Nangal Ambian S.O	Raunt B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Kapurthala
502	Kapurthala	Kapurthala H.O	Nangal Ambian S.O	Sohal Jagir B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Kapurthala
503	Kapurthala	Kapurthala H.O	Nurmahal S.O	Ramewal B.O	GDS BPM	OBC	1	12000	Superintendent of Postoffices, Kapurthala
504	Kapurthala	Kapurthala H.O	Nurmahal S.O	Talwan B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Phagwar Sub Division
505	Kapurthala	Kapurthala H.O	Nurmahal S.O	Talwan B.O	GDS BPM	SC	1	12000	Superintendent of Postoffices, Kapurthala

506	Kapurthala	Kapurthala H.O	PTU Campus Kapurthala S.O	Wadala Kalan B.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Kapurthala East Sub Division
507	Kapurthala	Kapurthala H.O	Shahkot S.O	Bajwa Kalan B.O	GDS BPM	PWD-C	1	12000	Superintendent of Postoffices, Kapurthala
508	Kapurthala	Kapurthala H.O	Sidhwan Dona S.O	Sandhu Chatha B.O	GDS BPM	EWS	1	12000	Superintendent of Postoffices, Kapurthala
509	Kapurthala	Kapurthala H.O	Sultanpur Lodhi S.O	Paramjitpur B.O	GDS BPM	UR	1	12000	Superintendent of Postoffices, Kapurthala
510	Kapurthala	Phagwara H.O	Jandiala S.O	Wajuha Khurd B.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Phagwar Sub Division
511	Kapurthala	Phagwara H.O	Partappura S.O	Kang Arraiyan B.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Assistant Superintendent of Postoffices, Phagwar Sub Division
512	Kapurthala	Phagwara H.O	Partappura S.O	Partappura S.O	GDS ABPM/ Dak Sevak	SC	1	10000	Assistant Superintendent of Postoffices, Phagwar Sub Division
513	Kapurthala	Phagwara H.O	Phagwara H.O	Mehli Gate Phagwara S.O	GDS ABPM/ Dak Sevak	UR	1	10000	Assistant Superintendent of Postoffices, Phagwar Sub Division
514	Kapurthala	Phagwara H.O	Sarih S.O	Sarih S.O	GDS ABPM/ Dak Sevak	OBC	1	10000	Inspector of Postoffices, Nakodar Sub Division

Community wise Consolidation of Posts

Community	No of Posts
EWS	32
OBC	105
PWD-B	1
PWD-C	11
SC	137
UR	230
Total	516