

16 / 2

Government of India
Ministry of Communications & IT
Department of Posts
Office of the Chief Postmaster General, Uttar Pradesh Circle, Lucknow-226001
Direct Recruitment of Postman/Mailguard/Multi Tasking Staff (MTS)

Notification No. Rectt/M-12/PM-MG & MTS/DR/2013/6 dated at Lucknow the, 14.05.2015

Applications are invited from the desirous and eligible applicants and residents of India to fill up the posts of Postman, Mail Guard and Multi Tasking Staff (MTS) in the postal units, RMS units and Administrative Units in Uttar Pradesh Circle as per details given in Schedule 'A'.

2. Appointed candidates on such posts shall be governed under New Pension Scheme which is applicable at present.

3. **Name of post, Age limit and Pay Band and Grade Pay of each post:-**

Name of Post	Age Limit and relaxation	Pay Band and Grade Pay	Classification
Postman and Mail Guard	Between 18-27 years on date 30-06-2015 (Relaxable for candidates belonging to SC/ST up to 5 years, for candidates belonging to OBC up to 3 years and for Government Servants up to 40 years in accordance with the instructions issued by the Government of India from time to time).	PB-1, Pay scale: Rs. 5200-20200 + Grade Pay- Rs. 2000/-	General Central Service Group 'C' (Non-Gazetted Ministerial)
Multi Tasking Staff (MTS) (Administrative Office) AND Multi Tasking Staff (MTS) (Subordinate Office)	18-27 years on date 30-06-2015 (Relaxable for Government Servants upto 35 years, for SC/ST candidates upto 5 years and for candidates belonging to OBC upto 3 years in accordance with the instructions issued by the Government of India from time to time).	PB-1 Pay scale: Rs. 5200-20200 + Grade Pay- Rs. 1800/-	General Central Service Group 'C' (Non-Gazetted, Non-Ministerial)

3.1 Upper age-limit for persons with disabilities shall be relaxable by 10 years for General category candidates, 15 years for SC/ST and 13 years for OBC candidates.

3.2 Upper age limit for Ex-Servicemen shall be relaxable by 3 Years (8 Years in the case of disabled Defence Services Personnel belonging to SC/ST) after deduction of service rendered in Military (not less than 6 months continuous service) from the actual age as on crucial date for reckoning of age limit.

3.3 Crucial date for reckoning of age limit:- The crucial date for determining the age-limit prescribed shall be **30-06-2015**.

4. Number of Vacancies:-

Sl. No	Name of Posts	Total Vacancy	UR	Vertical Reservation			Horizontal Reservation			
				SC	ST	OBC	PH-I (B/LV)	PH-II (HH)	PH-III (OA/OL)	Ex SM
1	Postman	602	390	91	10	111	6	6	6	60
2	Mail Guard	20	12	1	0	7	0	0	0	1
3	MTS (Administrative Office)	42	28	3	1	10	0	0	0	3
4	MTS (Subordinate Office)	268	148	40	9	71	2	3	2	26

(UR- Unreserved, SC-Scheduled Caste, ST-Scheduled Tribe, OBC-Other Backward Class, PH- Physically Handicapped, B-Blind, LV-Low Vision, HH-Hearing Handicapped, OA-One Arm, OL-One Leg, Ex SM-Ex Serviceman)

Note -

1. Unit wise details of vacancies are given in annexed Schedule A.
2. Number of Vacancies may change without prior intimation and without assigning any reason.
3. The vacancies of Ex-serviceman and Physically handicapped will be adjusted in the relevant categories i.e OC, SC, ST and OBC as the case may be in view of category of selected candidates.
4. The candidates belonging to OBC category should be in possession of caste certificate in format prescribed vide G.I. Dept. of Per. & Trg OM No. 36036/2/2013-Estt(RES) dated 30-05-2014 (format annexed in Annexure Schedule-C) issued by the Competent Authority for employment under Central Government.
5. The candidates belonging to SC/ST category should be in possession of caste certificate in format as prescribed in M.H.A., OM No. 42/21/49-N.G.S, dated 28-01-1952 as revised in Dept. of Per. & A.R., letter no. 36012/6/76-Estt.(S.C.T.), dated 29-10-1977 (format annexed in Annexure Schedule-D) issued by the Competent Authority for employment under Central Government.
6. The applicant can avail relaxation on for the Predominant disability. The applicant should be in possession of Original Medical Certificate for the same in the format prescribed in DOPT OM No.36035/3/2004-Estt(RES) dated 29-12-2005 (format annexed in Annexure Schedule-E) issued by the Competent Medical Authorities for the purpose of employment.

5. **Categories of applicants eligible to claim PH Relaxations/Concessions:-**

- (A) 1. **Blindness (B)**- 'Blindness' refers to a condition where a person suffers from any of the following conditions, namely:-
(a) total absence of sight; or
(b) visual acuity not exceeding 6/60 or 20/200 (snellen) in the better eye with correcting lenses; or
(c) limitation of the field of vision subtending an angle of 20 degree or worse;
2. **Low Vision (LV)**: "Person with low vision" means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of a task with appropriate assistive device.
- (B) **Hearing Impairment (HH)**: "Hearing Impairment" means loss of Sixty decibels or more in the better ear in the conversational range of frequencies .
- (C) (i) **Locomotor Disability** - "Locomotor disability" means disability of the bones, joints or muscles leading to substantial restriction of the movement of the limbs or any form of cerebral palsy.
(ii) **Cerebral palsy** - "Cerebral palsy" means a group of non-progressive conditions of a person characterized by abnormal motor control posture resulting from brain insult or injuries occurring in the parental , perinatal or infant period of development.
(iii) All the cases of orthopedically handicapped persons would be covered under the category of "**Locomotor disability or Cerebral palsy**".

Only such persons would be eligible for reservation for these posts who suffer from not less than 40% of relevant disability. Categories of Orthopedically Impaired applicants suitable for the posts are as under:

1. One Arm affected (OA)
2. One Leg affected (OL)

6. **Disqualification:-** No person,-

- (a) Who has entered into or contracted a marriage with a person having a spouse living; or
(b) Who, having a spouse living, has entered into or contracted a marriage with any person.
Shall be eligible for appointment to the said posts; Provided that the Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so doing, exempt any person from the operation of this rule.

7. **Educational Qualification-**

- (i) **For Postman:-** Matriculation from a recognized board or University.
(ii) **For Mail Guard :-**Matriculation or equivalent from a recognized Board or University.
(iii) **For MTS in Administrative Offices:-** Matriculation or equivalent or ITI from recognized Boards.
(iv) **For MTS in PO & RMS offices (Subordinate Office):-** Matriculation or ITI from recognized Boards.

8. **How to apply:-** The Applicant can apply through Online Mode or Offline Mode.

8.1 Online Mode:-

a) The applicant has to visit the link of "Postman/Mailguard/MTS Recruitment Examination-2015, U.P. Circle" available on website **www.indiapost.gov.in** through internet enabled workstation or personal computer or laptop. The Online registration will commence by 16.00 hrs on 01-06-2015 and close by 23.59 hrs on 30-06-2015.

b) The applicant has to read the **Notification, Instructions to Candidates, Vacancy Position, FAQ** carefully before filling up the application form.

c) The applicant has to select any of following Options as per requirement -

APPLICATION FORM FOR POSTMAN/MAIL GUARD

APPLICATION FORM FOR MTS (ADMINISTRATIVE OFFICES)/MTS (SUB ORDINATE OFFICES)

d) The applicant shall submit only one application either for the Post of Postman or for the post of Mailguard, as the Aptitude Test for the post of Postman and Mailguard will be held at the same date and time. Hence, a candidate can appear in aptitude test either for the post of Postman or for the post of Mailguard.

e) The applicant shall submit only one application either for the Post of MTS (Administrative Office) or For the Post of MTS (Subordinate Office), as The Aptitude test for the post of MTS (Administrative Office) and MTS (Subordinate Office) will be held at the same date and time **(which will be held on separate date fixed for aptitude test for the post of Postman/Mailguard)**. Hence, a candidate can appear in aptitude test either for the post of MTS (Administrative Office) or for the post of MTS (Subordinate Office).

f) The applicant has to keep ready following item during filling of the Online Application Form:

(i) The scanned image of photograph and signature in format in specified file size as mentioned in the instructions.

(ii) Matriculation/Equivalent to Matriculation/ITI Mark List.

g) Applicants should fill details/input in the online application at the appropriate place very carefully and click on "submit button" at the end of registration of online application form. Before pressing the "submit button" applicants are advised to verify correctness of every field/input mentioned in the application. Name of the applicant, name of his/her father etc should be spelt correctly in the application as it so appears in the matriculation certificate/mark sheet. No changes will be allowed after submission of online application form. Any changes/alteration found/detected later on may lead to his disqualification of candidature.

h) The applicant is further advised to fill in the on-line application form in one go and save the data. The applicant can edit the particulars needed before final submission of the application form. Once the application is filled completely, the applicant should submit the data.

i) The applicants may note that particulars mentioned in the online application will be considered as final and no change/alteration/modification will be allowed/entertained after submission of the online application under any circumstances.

j) After successful registration, a provisional **Unique Registration Number (URN)** will be generated by the system and displayed on the screen. The applicants will be informed the Registration number through SMS on the given Mobile number in the application and by sending e-Mail on his e-Mail Address provided by him/her. The applicant has to generate the Challan in triplicate to enable him to pay the fee.

k) Applicant has to take printout of the system generated fee payment **Challan**. The applicant has to retain a copy of this Challan for future reference.

l) **Mode of Payment:** The Fees are payable in cash in identified Post Offices of U.P Circle (the list of identified post offices is available in **Schedule 'B'**) having e-payment facility as under-

Name of Posts	Category of candidates	Registration Fee	Examination Fee	Total Fee
Postman/Mail Guard	Candidates belonging to SC/ST/PH/Woman	100	-	100
	Candidates belonging to OC and OBC	100	400	500
Multi Tasking Staff (MTS) (Administrative Office) / Multi Tasking Staff (MTS) (Subordinate Office)	Candidates belonging to SC/ST/PH/Woman	100	-	100
	Candidates belonging to OC and OBC	100	400	500

m) Applicants belonging to Scheduled Castes/Scheduled Tribes/Physically Handicapped/Women are exempted from payment of Examination Fee of Rs.400/-.

n) **OC/OBC candidates will deposit Rs.500/- and will receive one e-Payment receipt of Rs.500/- from the post office. In the same way Scheduled Castes/Scheduled Tribes/Physically Handicapped/Woman candidates will deposit Rs. 100/- and will receive one e-Payment receipt of Rs. 100/- from the post office. The candidate must check that registration number shown in his Challan Form is same as mentioned in e-Payment receipt received by him.**

o) The registered applicant should pay the required fee through system generated Challan only, on or before 3rd of July, 2015. The applicants have to approach identified Post Offices of U.P. Circle, having e-payment facility (the list of identified post offices is available in **Schedule 'B'**) during working hours and to produce Fee Payment Challan printed by him / her & to pay the FEE in CASH (INR) only. **In case of non-payment of fee, the application registered will not be considered for further process.** The applicants are advised to keep a copy of fee Challan, receipt issued by the Post Office and application, for future reference.

- p) Cost/Fees once paid shall not be refunded under any circumstances.
- q) The Applicants are advised not to enclose/upload copies of any certificates/documents except images of his/her photograph and signature.
- r) The application registered online will be treated as Provisional and the selection/appointment is subject to Verification of respective Original Certificates/Documents. The Applicant has to furnish a declaration to the effect that all statements/inputs furnished by him/her are true, complete and correct to best of his/her knowledge and they will be supported by the original documents/testimonials as and when required/demanded. In case any false, incorrect information found/detected at any stage, his/her candidature/appointment will be summarily rejected/terminated. It is mandatory for the applicant to Tick the Check Box about this DECLARATION at the time of registration of the Application form and before saving and uploading the application.
- s) **Closing Date for Registration of Application:** The registration of Online application will close by 23:59 hours on 30/06/2015.

8.2 **Offline Mode :-**

- a) The applicant shall purchase OMR Application Form Kit from nearest identified post office in Uttar Pradesh Circle (the list of identified post offices is available in **Schedule 'B'**).
- b) The OMR Application Form Kit will be sold in identified Post Offices of U.P. Circle from 01-06-2015 to 30-06-2015.
- c) **Cost of OMR Application Form Kit and Examination Fee:-**

Name of Posts	Category of candidates	Cost of OMR Application Form Kit	Examination Fee	Total Fee
Postman/Mail Guard	Candidates belonging to SC/ST/PH/Woman	100	-	100
	Candidates belonging to OC and OBC	100	400	500
Multi Tasking Staff (MTS) (Administrative Office) / Multi Tasking Staff (MTS) (Subordinate Office)	Candidates belonging to SC/ST/PH/Woman	100	-	100
	Candidates belonging to OC and OBC	100	400	500

- d) The applicant has to deposit cost of OMR Application Form Kit i.e Rs.100/- (For all candidates) and examination fee i.e. Rs.400/-(For OC/OBC candidates only) through e-payment at identified post office in Uttar Pradesh Circle to purchase the OMR Application Form KIT. Applicants belonging to categories Scheduled Castes/Scheduled Tribes/Physically Handicapped/Woman are exempted from payment of Examination Fee of Rs.400/-.

e) OC/OBC candidates will deposit Rs.500/- and will receive one e-Payment receipt of Rs.500/- from the post office. In the same way Scheduled Castes/Scheduled Tribes/Physically Handicapped/Woman candidates will deposit Rs. 100/- and will receive one e-Payment receipt of Rs. 100/- from the post office. The candidate must check that OMR Application Form Kit number printed on his OMR Form is same as mentioned in e-Payment receipt received by him.

f) The cost of the Kit and examination fee paid through any other mode, except through e-payment at identified post office in Uttar Pradesh Circle, will not be accepted and such applications shall be summarily rejected. Original e-Payment Receipt shall be sent along with OMR Application Form.

g) Cost/Fee once paid shall not be refunded under any circumstances.

h) OMR Application Form Kit contains one OMR Application form, information booklet and one addressed envelope.

i) Application Forms should be filled by the candidate as per guidelines given in the information booklet.

j) Photocopy of OMR Application Form or photo copy of e-Payment receipt will not be accepted.

k) The applicants should note that the particulars mentioned in the OMR Form will be considered as Final and no change/alteration/modification will be allowed/entertained after submission of the OMR Form under any circumstances.

l) The applicants are advised not to enclose copies of any certificates/documents with the OMR Form except receipt of e-payment in original.

m) OMR Application Forms received with blank column No. 21 i.e. Receipt No. of e-payment/ Forms received without e-Payment Receipt / Wrongly Filled Forms / Unfilled or partially filled Forms and Forms without Signatures of Applicant shall be summarily rejected.

n) The applicant should keep photocopy of completely filled OMR Application Form along with OMR Application Form Number, photocopy of e-Payment Receipt, received from the Post office in token of payment of the cost of the OMR Application Form Kit and Examination Fee and Speed Post/Registered Post booking receipt (To send the form) safely with him/her for any future reference.

o) Applicants should clearly mention the name of Post for which they are applying on the Envelope on the top in bold letters as **"APPLICATION FOR THE POST OF MTS IN ADMINISTRATIVE OFFICES"** or **"APPLICATION FOR THE POST OF MTS IN SUBORDINATE OFFICES"** or **"APPLICATION FOR THE POST OF POSTMAN"** or **APPLICATION FOR THE POST OF MAIL GUARD** as the case may be.

p) **Address for mailing of the Application Forms:-**

(i) Completely filled OMR Application Form along with e-Payment Receipt in original, received from the Post office in token of payment of the cost of the OMR Application Form Kit and Examination Fee, is to be sent to the address "**The Direct Recruitment Cell, Office Of The Chief Postmaster General, Uttar Pradesh Circle, Lucknow-226001**" by **Speed Post/Registered Post only**.

(ii) Application Form received by hand or by any other mode will not be entertained & summarily rejected. Similarly, only one Application Form in one speed post or regd. Cover will be accepted. In case where one envelope contains more than one Application Form, all Application Forms will be summarily rejected.

q) **Last Date of Submission of Application:-**

(i). Last date of Submission of Application Form is 30-06-2015. The applicants should clearly understand that Application forms booked by **Speed Post/Registered Post upto 30-06-2015 only**, will be accepted. Application forms booked by **Speed Post/Registered Post after 30-06-2015** or sent through any other mode will not be accepted and no correspondence will be done in this regard under any circumstances.

9. **Examination Centre:-**

(i) The Aptitude Test for Postman/Mail Guard and MTS will be held at Lucknow, Ghaziabad, Agra, Allahabad, Bareilly, Gorakhpur and Kanpur cities of Uttar Pradesh. No TA/DA is admissible for appearing in the Aptitude Test.

(ii) Applicant is required to indicate three preferences for Examination centre.

(iii) Applicants are clearly informed that the allotment of Examination centre/City is the prerogative of the department and any request received for change in Examination centre/venue will not be permitted under any circumstances. Examination centre will be allotted as per the preferences given by the applicant. However depending upon number of the candidates, they may be allotted to other locations also.

(iv) The department reserves the right to cancel any centre and ask the candidates of that centre to appear from another centre. Department also reserves the right to divert candidates of any centre to some other centre to take the Examination.

10. **Date, Pattern and Syllabus for Aptitude Test:-**

a) **Date of Aptitude Test** : The date of Aptitude Test will be informed to eligible candidates later on.

b) Candidates shall be subjected to an Aptitude Test of the level of 10th class/matriculation covering the following subjects/topics:-

**SYLLABUS FOR POSTMAN/MAIL GURAD FOR DIRECT RECRUITMENT EXAMINATION
FROM OPEN MARKET**

Duration of Aptitude Test - 120 Minutes

Total Marks- 100

There will be one paper comprising of following four parts:-

Part	Syllabus
A- General Knowledge (25 marks with 25 question of 1 mark each)	Topics- Geography, Indian History, Freedom Struggle, Culture & Sports, General Polity & Constitution of India, Economics, General Science, Current Affairs and Reasoning & Analytical ability of 10th Standard
B- Mathematics (25 marks with 25 questions of 1 mark each)	Topics: Number systems, Computation of whole numbers, Decimals & Fractions, Relationship between Numbers, Fundamental arithmetical operations, Percentage, Ratio & Proportion, Profit and Loss, Simple Interest, Average, Discount, Partnership, Time & Work, Time & Distance, Use of Tables & Graphs, Mensuration.
C (i)-English (25 marks with 25 questions of 1 mark each)	Topics: Articles, Prepositions, Conjunctions, tenses, verbs, synonyms & antonyms, vocabulary, sentence structure, Proverbs, Phrases, questions from a small unseen passage etc.
C (ii)-Hindi Language (25 marks with 25 questions of 1mark each)	Topics (For Hindi)- Shabd Pad, Kriya Bhed, Mishr & Sanyukt Vakya, Vakyo ka Rupantaran, Swar Sandhi, Alankar, Samas, Muhavare & Lokoktiyan, Ashudh Vakya Shodhan, Apathit Gadyansh.

**SYLLABUS FOR MULTI TASKING STAFF (MTS) (Administrative Office)/ MTS
(Subordinate Office) FOR DIRECT RECRUITMENT EXAMINATION FROM OPEN MARKET**

Duration of Aptitude Test - 120 Minutes

Total Marks -100

There will be one paper comprising of following four parts:

Part	Syllabus
A- General Knowledge (25 marks with 25 question of 1 mark each)	Topics- Indian Geography, Freedom Struggle, Culture & Sports, General Polity & Constitution of India, Indian Economy, General Science, Current Affairs and Reasoning & Analytical ability of 10th Standard
B- Mathematics (25 marks with 25 questions of 1 mark each)	Topics: Number systems, Decimals & Fractions, Percentages, Ratio & Proportion, Profit and Loss, Simple Interest, Average, Discount, Partnership, Time & Work, Time & Distance.
C (i)-English (25 marks with 25 questions of 1 mark each)	Topics: Articles, Prepositions, Conjunctions, Tenses, Verbs, synonyms & antonyms, vocabulary, sentence structure, Proverbs Phrases and questions from a small unseen passage.
C (ii)-Hindi Language (25 marks with 25 questions of 1mark each)	Topics (For Hindi)-Mishr & Sanyukt Vakya, Vakyo ka Rupantaran, Swar Sandhi, Alankar, Muhavare & Lokoktiyan, Ashudh Vakya Shodhan, Apathit Gadyansh.

c) Qualifying Marks for Postman/Mailguard & MTS (Administrative Offices/MTS Subordinate Offices) in Aptitude Test :-

In aptitude test for Postman/Mailguard and MTS (Administrative Office)/MTS (Subordinate Office), it is compulsory for all candidates, to gain qualifying marks in each part separately & also in aggregate to qualify for selection as mentioned below:-

(i) Parts A & B-Minimum 10 marks for OC, 8 marks for SC/ST and 9 marks for OBC candidates in each part.

(ii) Part C (Two Segments)- Minimum 10 marks for OC, 8 marks for SC/ST and 9 marks for OBC candidates in each segment.

(iii) 40 marks for OC, 33 marks for SC /ST and 37 marks for OBC candidates in aggregate.

11. Selection Procedure and Allotment of Unit:-

a) The selection will be purely on the basis of Merit List, which will be prepared on the basis of marks obtained in the Aptitude test separately for each cadre of Postman, Mailguard, MTS (Administrative Office) and MTS (Subordinate Office). Accordingly, a common Merit List for whole U.P. Circle for each cadre shall be prepared in view of consolidated vacancies of such cadre.

b) It is further stated that if two or more candidates secure equal marks in Aptitude test and they are standing in the last position in the merit list then it is clearly stated that the candidate senior in age will be considered for selection.

c) Selected candidates will be allotted to the divisions as per their preferences mentioned in OMR Application Form, based on their position in the merit list and availability of vacancies. Such candidate who is not able to get the allotment in any of the division of his/her preference because of his/her merit, he/she will be allotted to the division where vacancy exists.

d) If a candidate does not fill his/her preference for the Division in Column No. 23 of OMR Application Form, it will be presumed that he/she is applying for all the divisions/units of U.P. Circle equally and he will be considered for recruitment in any Division/Unit at the discretion of Recruiting Authority.

12. Other Important Instructions:-

a) The candidates selected will be appointed and will be on **probation** for two years.

b) (i) As given on point no. 3, all vacant posts are classified in two categories. The post of Postman and Mail Guards are categorized under 'Non Gazetted Ministerial' Services and post of Multi Tasking Staff (Administrative Offices) and Multi Tasking Staff (Subordinate Offices) are categorized under 'Non Gazetted Non-Ministerial' Services. The Aptitude Test for both classified posts will be conducted separately on different dates.

(ii) The aptitude test for the post of Postman and Mailguard will be held at the same date and time. Hence, a candidate can appear in aptitude test either for the post of Postman or for the post of Mailguard. The candidates are advised to fill the OMR application form only for one post either for the post of Postman or for the post of

Mailguard. It is also reiterated that one OMR application form can be used for only one post.

(iii) The aptitude test for the post of MTS (Administrative Office) and MTS (Subordinate Office) will be held at the same date and time **(which will be held on separate date fixed for aptitude test for the post of Postman/Mailguard)**. Hence, a candidate can appear in aptitude test either for the post of MTS (Administrative Office) or for the post of MTS (Subordinate Office). The candidates are advised to fill the OMR application form only for one post either for the post of MTS (Administrative Office) or for the post of MTS (Subordinate Office). It is also reiterated that one OMR application form can be used for only one post.

c) Candidates are advised to visit on India Post website **www.indiapost.gov.in** from time to time for further information regarding date of Aptitude Test, Admit Card, Result and other information.

13. **Requirement to serve in the Army Postal Service :-** Any person appointed to the posts specified shall be liable to serve in the Army Postal Service in India or abroad as required.

14. **Power to relax :-** Where the Central Government is of the opinion that it is necessary or expedient so to do, it may, by order, and for reasons to be recorded in writing, relax any of the provisions of these rules with respect to any class or category of persons.

15. **Saving:** Nothing in this notification shall affect reservations and other concessions required to be provided for the Scheduled Castes, the Scheduled Tribes, the Ex-Serviceman, Other Backward Classes and other special categories of persons in accordance with the orders issued by the Central Government from time to time in this regard.

(Himanshu Kumar Mishra)
Asstt Director (Rectt),
% Chief PMG, U.P. Circle,
Lucknow-226001

16-1/c

SCHEDULE-A
DETAILS OF VACANCIES AVAILABLE IN VARIOUS OFFICES/DIVISIONS

POSTMAN CADRE

Sl.No	Name of Offices/Division	Vertical Reservation					Horizontal Reservation			
		Total Vacancies	UR	SC	ST	OBC	PH-I (B/LV)	PH-II (HH)	PH-III (OA/OL)	Ex. SM
Agra Region										
1	Agra Division	45	24	0	0	21	0	1	0	5
2	Aligarh Division	19	9	0	1	9	0	0	1	2
3	Bulandshahar Division	14	11	3	0	0	0	0	0	1
4	Etah Division	14	8	3	0	3	0	0	0	1
5	Etawah Division	19	10	5	0	4	0	0	0	2
6	Jhansi Division	14	8	3	0	3	0	0	0	1
7	Mathura Division	19	13	4	0	2	0	0	0	2
8	Mainpuri Division	12	7	2	0	3	0	0	0	1
Total		156	90	20	1	45	0	1	1	15
Allahabad Region										
1	Allahabad Division	24	19	2	1	2	0	1	0	2
2	Ghazipur Division	7	4	1	0	2	0	0	0	1
3	Jaunpur Division	3	3	0	0	0	0	0	0	0
4	Mirzapur Division	9	6	2	1	0	0	0	0	1
5	Pratapgarh Division	3	2	0	0	1	0	0	0	0
6	Varanasi (East) Division	14	10	3	0	1	1	0	0	1
7	Varanasi (West) Division	7	4	2	0	1	0	0	0	1
Total		67	48	10	2	7	1	1	0	6
Bareilly Region										
1	Bareilly Division	17	8	4	0	5	1	0	1	2
2	Bijnor Division	8	4	2	1	1	0	0	0	1
3	Budaun Division	7	4	1	1	1	0	0	0	1
4	Hardoi Division	7	4	1	0	2	0	0	0	1
5	Kheri Division	7	5	0	0	2	0	0	0	1
6	Meerut Division	31	15	6	1	9	1	1	0	3
7	Moradabad Division	21	12	4	0	5	0	1	1	2
8	Muzaffarnagr Division	9	6	3	0	0	0	0	0	1
9	Saharanpur Division	5	4	1	0	0	0	0	0	0
10	Shahjahanpur Division	6	3	1	0	2	0	0	0	0
Total		118	65	23	3	27	2	2	2	12
Gorakhpur Region										
1	Gorakhpur Division	8	5	2	0	1	0	0	0	1
2	Azamgarh Division	13	10	3	0	0	0	0	1	1
3	Bahraich Division	6	3	2	0	1	0	0	0	1
4	Ballia Division	5	4	0	0	1	0	0	0	0
5	Basti Division	6	4	1	0	1	0	0	0	1
6	Gonda Division	5	3	1	0	1	0	0	0	0
Total		43	29	9	0	5	0	0	1	4

[Signature]
14-5-15

Kanpur Region										
1	Banda Division	3	2	1	0	0	0	0	0	0
2	Fatehgarh Division	7	6	0	1	0	0	0	0	1
3	Fatehpur Division	2	2	0	0	0	0	0	0	0
4	Kanpur City Division	17	14	3	0	0	1	0	0	2
5	Kanpur HO	12	8	2	0	2	0	0	0	1
6	Kanpur(M)Division	11	8	1	0	2	0	0	0	1
Total		52	40	7	1	4	1	0	0	5
Lucknow Region										
1	Barabanki Division	5	3	1	0	1	0	0	0	0
2	Faizabad Division	14	8	3	0	3	1	0	1	2
3	Lucknow Division	35	26	6	1	2	0	0	1	4
4	Lucknow GPO	11	5	2	1	3	0	0	0	1
5	Ghaziabad Division	77	61	4	0	12	1	1	0	8
6	Sitapur Division	6	6	0	0	0	0	0	0	1
7	Sultanpur Division	7	3	2	1	1	0	0	0	1
8	Raebareli Division	11	6	4	0	1	0	1	0	1
Total		166	118	22	3	23	2	2	2	18
Grand Total		602	390	91	10	111	6	6	6	60

Mailguard Cadre

Sl.No	Name of Offices/Division	Vertical Reservation					Horizontal Reservation			
		Total Vacancies	UR	SC	ST	OBC	PH-I (B/LV)	PH-II (HH)	PH-III (OA/OL)	Ex. SM
1	RMS'A'Division, Allahabad	8	5	0	0	3	0	0	0	1
2	RMS'BL'Division, Bareilly	1	0	0	0	1	0	0	0	0
3	RMS'G'Division, Gorakhpur	3	2	1	0	0	0	0	0	0
4	RMS'KP'Division Kanpur	3	2	0	0	1	0	0	0	0
5	RMS'O'Division Lucknow	1	0	0	0	1	0	0	0	0
6	RMS'SH'Division Saharanpur	2	2	0	0	0	0	0	0	0
7	RMS'X' Division Jhansi	2	1	0	0	1	0	0	0	0
Total		20	12	1	0	7	0	0	0	1

14-5-15

MTS IN SUBORDINATE OFFICES (POST OFFICE)

MIS IN SUBORDINATE OFFICES (POST OFFICE)										
Sl.No	Name of Offices/Division	Vertical Reservation					Horizontal Reservation			
		Total Vacanci es	UR	SC	ST	OBC	PH-I (B/LV)	PH-II (HH)	PH-III (OA/OL)	Ex. SM
Agra Region										
1	Agra Division	4	2	0	1	1	0	0	0	0
2	Aligarh Division	6	3	0	0	3	0	0	0	1
3	Bulandshahar Division	6	4	1	0	1	0	0	0	1
4	Etah Division	1	1	0	0	0	0	0	0	0
5	Etawah Division	5	3	1	0	1	0	0	0	0
6	Jhansi Division	1	1	0	0	0	0	0	0	0
7	Mathura Division	4	1	1	0	2	0	0	0	0
8	Mainpuri Division	4	2	1	0	1	0	0	0	0
Total		31	17	4	1	9	0	0	0	2
Allahabad Region										
1	Allahabad Division	5	3	0	0	2	1	0	0	2
2	Ghazipur Division	1	0	0	0	1	0	0	0	0
3	Jaunpur Division	2	2	0	0	0	0	0	0	0
4	Mirzapur Division	8	3	3	0	2	0	0	0	1
5	Pratapgarh Division	1	1	0	0	0	0	0	0	0
6	Varanasi (East) Division	6	5	0	0	1	0	0	0	0
7	Varanasi (West) Division	2	2	0	0	0	0	0	0	0
Total		25	16	3	0	6	1	0	0	3
Bareilly Region										
1	Bareilly Division	1	1	0	0	0	0	0	0	0
2	Bijnor Division	3	1	2	0	0	0	0	0	0
3	Budaun Division	2	2	0	0	0	0	0	0	0
4	Hardoi Division	3	3	0	0	0	0	0	0	0
5	Meerut Division	6	4	0	1	1	0	1	0	1
6	Moradabad Division	7	4	1	0	2	0	0	0	1
7	Muzaffarnagr Division	2	1	1	0	0	0	0	0	0
8	Saharanpur Division	1	1	0	0	0	0	0	0	0
9	Shahjahanpur Division	1	1	0	0	0	0	0	0	0
Total		26	18	4	1	3	0	1	0	2
Gorakhpur Region										
1	Azamgarh Division	1	1	0	0	0	0	0	0	0
2	Bahraich Division	2	1	0	0	1	0	0	0	0
3	Ballia Division	1	1	0	0	0	0	0	0	0
4	Basti Division	4	4	0	0	0	0	0	0	0
5	Deoria Division	1	1	0	0	0	0	0	0	0
6	Gonda Division	1	1	0	0	0	0	0	0	0
7	Gorakhpur Division	1	1	0	0	0	0	0	0	0
Total		11	10	0	0	1	0	0	0	0
Kanpur Region										
1	Banda Division	1	1	0	0	0	0	0	0	0
2	Fatehgarh Division	1	1	0	0	0	0	0	0	0
3	Fatehpur Division	2	1	0	0	1	0	0	0	0
4	Kanpur City Division	3	3	0	0	0	0	0	0	0
5	Kanpur HO	7	5	0	0	2	0	0	1	1
6	Kanpur(M)Division	3	2	1	0	0	0	0	0	0
7	MMS Kanpur	3	3	0	0	0	0	0	0	1
Total		20	16	1	0	3	0	0	1	2
Lucknow Region										
1	Faizabad Division	4	3	0	0	1	0	0	0	1
2	Ghaziabad Division	3	3	0	0	0	0	0	0	1

14515

3	Lucknow Division	4	3	0	0	1	0	0	0	1
4	Raebareli Division	3	2	1	0	0	0	0	0	0
5	Sultanpur Division	2	1	0	1	0	0	0	0	0
Total		16	12	1	1	2	0	0	0	3
Grass Total		129	89	13	3	24	1	1	1	12

MTS in Subordinate Offices (RMS)										
Sl. No.	Name of Offices/Division	Vertical Reservation					Horizontal Reservation			
		Total Vacancies	UR	SC	ST	OBC	PH-I (B/LV)	PH-II (HH)	PH-III (OA/OL)	Ex. SM
1	RMS'A'Division, Allahabad	14	7	0	2	5	0	1	0	1
2	RMS'BL'Division, Bareilly	16	4	3	2	7	0	0	0	2
3	RMS'G'Division, Gorakhpur	10	5	3	0	2	0	0	0	0
4	RMS'KP'Division Kanpur	27	14	5	1	7	1	0	0	3
5	RMS'O'Division Lucknow	18	8	4	0	6	0	1	0	2
6	RMS'SH'Division Saharanpur	31	12	8	0	11	0	0	1	4
7	RMS'X' Division Jhansi	23	9	4	1	9	0	0	0	2
Total		139	59	27	6	47	1	2	1	14

MTS in Administrative Offices										
Sl. No.	Name of Offices/Division	Vertical Reservation					Horizontal Reservation			
		Total Vacancies	UR	SC	ST	OBC	PH-I (B/LV)	PH-II (HH)	PH-III (OA/OL)	Ex. SM
1	Office of Chief PMG, U.P.Circle, Lucknow	6	5	0	0	1	0	0	0	1
2	Regional Office, Agra	2	2	0	0	0	0	0	0	0
3	Regional Office, Allahabad	1	1	0	0	0	0	0	0	0
4	Regional Office, Kanpur	1	0	0	0	1	0	0	0	0
5	PTC Saharanpur	9	3	2	1	3	0	0	0	2
6	PSFS, Aligarh	14	9	0	0	5	0	0	0	0
7	PSD Allahabad	6	5	1	0	0	0	0	0	0
8	PSD Lucknow	3	3	0	0	0	0	0	0	0
Total		42	28	3	1	10	0	0	0	3

UR-Unreserved, SC-Scheduled Caste, ST-Scheduled Tribe, OBC-Other Backward Class, PH-Physically Handicapped, B-Blind, LV-Low Vision, HH-Hearing Handicapped, OA-One Arm Affected, OL-One Leg Affected, Ex.SM-Ex Serviceman)

AS
14-5-15

Schedule-B

Sl No.	Name of Division	Name of Post Office	Status (HO/SO)	Pincode
1	Agra	Agra HO	HO	282001
2		Agra Fort HO	HO	282003
3		Bah SO	SO	283104
4		Fatehabad Bazar SO	SO	283111
5		Kheragarh SO	SO	283121
6	Aligarh	Aligarh HO	HO	202001
7		Hathras SO	SO	204101
8		Khair SO	SO	202138
9		Sikandra Rao SO	SO	204215
10	Mathura	Mathura HO	HO	281001
11		Chhata SO	SO	281401
12		Mant SO	SO	281202
13		Sadabad SO	SO	281306
14	Jhansi	Jhansi HO	HO	284001
15		Orai HO	HO	285001
16		Lalitpur HO	HO	284403
17		Moth SO	SO	284303
18		Mauranipur SO	SO	284204
19		Jalaun SO	SO	285123
20	Etah	Etah HO	HO	207001
21		Kasganj SO	SO	207123
22		Aliganj SO	SO	207247
23		Jalesar SO	SO	207302
24	Etawah	Etawah HO	HO	206001
25		Auraiya HO	HO	206122
26		Jaswant Nagar SO	SO	206245
27		Saifai SO	SO	206130
28	Mainpuri	Mainpuri HO	HO	205001
29		Firozabad HO	HO	283203
30		Shikohabad SO	SO	283135
31		Tundla SO	SO	283204
32	Bulandshahar	Bulandshahar HO	HO	203001
33		Khurja HO	HO	203131
34		Anupshahr SO	SO	203390
35		Sikandrabad SO	SO	203205
36	Allahabad	Allahabad HO	HO	211001
37		Allahabad Kty HO	HO	211002
38		Manjhanpur SO	SO	212207
39		Phoolpur SO	SO	212402
40		Handia SO	SO	221503
41		Meja SO	SO	212302
42		Jasra SO	SO	212107
43	Pratapgarh	Pratapgarh HO	HO	230001
44		Raniganj SO	SO	230304
45		Lalganj SO	SO	230132
46		Kunda SO	SO	230204

47	Varanasi (East)	Varanasi HO	HO	221001
48		Chandauli SO	SO	232104
49		Sakaldiha Bazar SO	SO	232109
50	Varanasi (West)	Varanasi Cantt HO	HO	221002
51		Bhadohi SO	SO	221401
52		Gyanpur SO	SO	221304
53	Ghazipur	Ghazipur HO	HO	233001
54		Zamania SO	SO	232329
55		Mohammadabad Yusufpur SO	SO	233227
56		Saidpur SO	SO	233304
57	Jaunpur	Jaunpur HO	HO	222001
58		Jaunpur Kty SO	SO	222002
59		Mariyahu Bazar SO	SO	222161
60		Shahganj SO	SO	223101
61		Badlapur SO	SO	222125
62	Mirzapur	Mirzapur HO	HO	231001
63		Robertsganj SO	SO	231216
64		Chunar SO	SO	231304
65	Muzaffarnagar	Muzaffarnagar HO	HO	251001
66		Khatauli SO	SO	251201
67		Jansath SO	SO	251314
68		Shamli SO	SO	247776
69	Bijnore	Bijnore HO	HO	246701
70		Dhampur HO	HO	246761
71		Najibabad SO	SO	246763
72		Chandpur SO	SO	246725
73	Hardoi	Hardoi HO	HO	241001
74		Bilgram SO	SO	241301
75		Shahabad SO	SO	241124
76	Bareilly	Bareilly HO	HO	243001
77		Pilibhit HO	HO	262001
78		Baheri SO	SO	243201
79		Aonla SO	SO	243301
80		Nawabganj SO	SO	262406
81		Faridpur SO	SO	243503
82	Budaun	Budaun HO	HO	243601
83		Bilsa SO	SO	243633
84		Bisauli SO	SO	243720
85		Dataganj SO	SO	243635
86	Kheri	Kheri HO	HO	262701
87		Gola Gokaran Nath SO	SO	262802
88		Pallia SO	SO	262902
89	Meerut	Meerut Cantt HO	HO	250001
90		Meerut City HO	HO	250002
91		Baraut HO	HO	250611
92		Sardhana SO	SO	250342

93	Moradabad	Moradabad HO	HO	244001
94		Bilari SO	SO	244411
95		Sambhal SO	SO	244302
96		Rampur HO	HO	244901
97		Amroha HO	HO	244221
98	Saharanpur	Saharanpur HO	HO	247001
99		Behat SO	SO	247121
100		Rampur SO	SO	247451
101		Deoband SO	SO	247554
102	Shahajahanpur	Shahjahanpur HO	HO	242001
103		Tilhar SO	SO	242307
104		Jalalabad SO	SO	242221
105	Gorakhpur	Gorakhpur HO	HO	273001
106		Maharaj Ganj SO	SO	273303
107		Campeirganj SO	SO	273158
108	Deoria	Deoria HO	HO	274001
109		Padrauna HO	HO	274304
110		Salempur SO	SO	274509
111	Azamgarh	Azamgarh HO	HO	276001
112		Mau HO	HO	275101
113		Madhu Ban SO	SO	221603
114	Ballia	Ballia H.O.	HO	277001
115		Rasra HO	HO	221712
116		Bansdih Road SO	SO	277203
117	Basti	Basti HO	HO	272001
118		Bansi HO	SO	272153
119		Domariaganj SO	SO	272189
120		Khalilabad SO	SO	272175
121	Gonda	Gonda HO	HO	271001
122		Balrampur HO	HO	271201
123		Mankapur Bazar SO	SO	271302
124		Utraula SO	SO	271604
125	Bahraich	Bahraich HO	HO	271801
126		Nanpara SO	SO	271865
127		Kaiserganj SO	SO	271903
128	Kanpur City Dn.	Kanpur Cantt. HO	HO	208004
129	Banda Dn.	Banda HO	HO	210001
130		Hamirpur HO	HO	210301
131		Karwi SO	SO	210205
132		Mahoba SO	SO	210427
133	Fatehgarh Dn.	Farrukhabad SO	SO	209625
134		Kaimganj SO	SO	209502
135		Kannauj SO	SO	209725
136		Chhibramau SO	SO	209721
137	Kanpur HO	Kanpur HO	GPO	208001
138	Fatehpur Dn.	Fatehpur HO	HO	212601
139		Khaga SO	SO	212655
140		Bindki SO	SO	212635

141	Kanpur (M)	Unnao HO	HO	209801
142		Akbarpur SO	SO	209101
143		Ghatampur SO	SO	209206
144		Bighapur SO	SO	209865
145	Lucknow Dn	Lucknow Chowk HO	HO	226003
146		Bakshi Ka Talab SO	SO	226201
147		Mallihabad SO	SO	226102
148		Mohanlalganj SO	SO	226301
149	Lucknow GPO	Lucknow GPO	GPO	226001
150	Ghaziabad	Ghaziabad HO	HO	201001
151		Noida HO	HO	201301
152		Hapur HO	HO	245101
153		Modi Nagar SO	SO	201204
154	Sultanpur	Sultanpur HO	HO	228001
155		Amethi HO	HO	227405
156		Kadipur SO	SO	228145
157		Mushafirkhana SO	SO	227813
158	Sitapur Dn.	Lambhua SO	SO	222302
159		Sitapur HO	HO	261001
160		Sidhauli SO	SO	261303
161		Mahmudabad SO	SO	261203
162	Barabanki	Biswan SO	SO	261201
163		Mishrikh SO	SO	261401
164		Barabanki HO	HO	225001
165		Haidergarh SO	SO	225124
166	Raebareli	Ram Snehi Ghat SO	SO	225409
167		Tehsil Fatehpur SO	SO	225305
168		Raebareli HO	HO	229001
169		Maharaj Ganj SO	SO	229306
170	Faizabad Dn.	Lalganj SO	SO	229206
171		Tiloi SO	SO	229309
172		Faizabad HO	HO	224001
173		Akbarpur HO	HO	224122
174		Rudauli SO	SO	224120
175		Tanda SO	SO	224190

APPENDIX-3

(1)

FORM OF CERTIFICATE TO BE PRODUCED
BY OTHER BACKWARD CLASSES APPLYING
FOR APPOINTMENT TO POSTS UNDER THE
GOVERNMENT OF INDIA

[G.I., Dept. of Per. & Trg., O.M. No. 36036/2/2013-Estt. (Res.), dated 30-5-2014]

This is to certify that Shri / Smt. / Kumari, son / daughter of, of village / town in District / Division in the State / Union Territory belongs to the community which is recognized as a Backward Class under the Government of India, Ministry of Social Justice and Empowerment's Resolution No., dated*. Shri / Smt. / Kumari and / or his / her family ordinarily reside(s) in the District / Division of the State / Union Territory. This is also to certify that he / she does not belong to the persons / sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of Personnel and Training, O.M. No. 36012/22/93-Estt. (SCT), dated 8-9-1993**.

*District Magistrate,
Deputy Commissioner, etc.*

Dated:

SEAL

The authorities competent to issue caste certificates are indicated below:—

- (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / First Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of First Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar; and
- (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.

* The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

** As amended from time to time.

NOTE.— The term "Ordinarily" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

Schedule-D

16-4/c

APPENDIX-2

FORM OF CERTIFICATE PRESCRIBED

Form of Certificate as prescribed in M.H.A., O.M. No. 42/21/49-N.G.S. dated 28-1-1952, as revised in Dept. of Per. & A.R., Letter No. 36012/6/76-Estt. (S.C.T.), dated 29-10-1977, to be produced by a candidate belonging to a Scheduled Caste or Scheduled Tribe in support of his claim.

FORM OF CASTE CERTIFICATE

This is to certify that Shri/Shrimathi*/Kumari* Son/daughter* of of village/town* in District/Division* of the State/Union Territory* belongs to the

Caste/Tribe* which is recognized as a Scheduled Caste
Scheduled Tribe*

under:

The Constitution (Scheduled Castes) Order, 1950.

*The Constitution (Scheduled Tribes) Order, 1950.

*The Constitution (Scheduled Castes) (Union Territories) Order, 1951.

*The Constitution (Scheduled Tribes) (Union Territories) Order, 1951.

[(As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification Order) 1956, the Bombay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act, 1970, the North-Eastern Areas (Reorganization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976.]

*The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956;

*The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976;

*The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962;

*The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962;

*The Constitution (Pondicherry) Scheduled Castes Order, 1964;

* Please delete the words which are not applicable.

- *The Constitution (Uttar Pradesh), Scheduled Tribes Order, 1967;
- *The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968;
- *The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968;
- *The Constitution (Nagaland) Scheduled Tribes Order, 1970.
- *The Constitution (Sikkim) Scheduled Castes Order, 1978.
- *The Constitution (Sikkim) Scheduled Tribes Order, 1978.
- *The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989.
- *The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990.
- *The Constitution (Scheduled Tribes) Order Amendment Act, 1991.
- *The Constitution (Scheduled Tribes) Order Second Amendment Act, 1991.

2. **This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued to Shri/Shrimathi* father/mother* of Shri/Shrimathi/Kumari* of village/town* in District/Division* of the State/Union Territory* who belong to the Caste/Tribe* which is recognized as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory* issued by the dated

3. Shri/Shrimathi*/Kumari* and/or* his/her* family ordinarily reside(s) in village/town* of District / Division* of the State/Union Territory* of

Signature.....

Designation.....

(with seal of office)

Place.....

State

Date.....

Union Territory

NOTE.—The term “Ordinarily resides” used here will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

* Please delete the words which are not applicable.

** Applicable in the case of SCs, STs persons who have migrated from one State / UT (Employment News 9/92).

(3) APPENDICES**APPENDIX-1****DISABILITY CERTIFICATE****(a) ANNEXURE - I to O.M., dated 29-12-2005**

NAME AND ADDRESS OF THE INSTITUTE / HOSPITAL

Certificate No.

Date

Recent Photograph
of the candidate
showing the disability
duly attested by the
Chairperson of the
Medical Board

This is certified that Shri / Smt. / Kum. son / wife /
daughter of Shri age sex
identification mark(s) is suffering from permanent disability
of following category:—

A. Locomotor or cerebral palsy:

- (i) BL-Both legs affected but not arms.
- (ii) BA-Both arms affected
 - (a) Impaired reach
 - (b) Weakness of grip
- (iii) BLA-Both legs and both arms affected
- (iv) OL-One leg affected (right or left)
 - (a) Impaired reach
 - (b) Weakness of grip
 - (c) Ataxic
- (v) OA-One arm affected
 - (a) Impaired reach
 - (b) Weakness of grip
 - (c) Ataxic
- (vi) BH-Stiff back and hips (Cannot sit or stoop)
- (vii) MW-Muscular weakness and limited physical endurance.

B. Blindness or Low Vision :

- (i) B-Blind
- (ii) PB-Partially Blind

C. Hearing impairment :

(i) D-Deaf

(ii) PD-Partially Deaf

(Delete the category, whichever is not applicable)

2. This condition is progressive / non-progressive / likely to improve / not likely to improve. Re-assessment of this case is not recommended / is recommended after a period of years months.*

3. Percentage of disability in his / her case is per cent.

4. Sh. / Smt. / Kum. meets the following physical requirements for discharge of his / her duties:—

- | | |
|--|----------|
| (i) F-can perform work by manipulating with fingers. | Yes / No |
| (ii) PP-can perform work by pulling and pushing. | Yes / No |
| (iii) L-can perform work by lifting. | Yes / No |
| (iv) KC-can perform work by kneeling and crouching. | Yes / No |
| (v) B-can perform work by bending. | Yes / No |
| (vi) S-can perform work by sitting. | Yes / No |
| (vii) ST-can perform work by standing. | Yes / No |
| (viii) W-can perform work by walking. | Yes / No |
| (ix) SE-can perform work by seeing. | Yes / No |
| (x) H-can perform work by hearing / speaking. | Yes / No |
| (xi) RW-can perform work by reading and writing. | Yes / No |

(Dr.)
Member
Medical Board

(Dr.)
Member
Medical Board

(Dr.)
Chairperson
Medical Board

*Countersigned by the
Medical Superintendent / CMO /
Head of Hospital (with seal)*

* Strike out which is not applicable.

(i) B-Blind

(ii) PB-Partially Blind

Schedule-F
Code List of Divisions / Units of U. P. Circle

S. No.	Name of Division/Unit	Code	S. No.	Name of Division/Unit	Code
1	Agra Dn	3001	34	Fatehgarh Dn	3034
2	Aligarh Dn	3002	35	Fatehpur Dn	3035
3	Bulandshahr Dn	3003	36	Kanpur City Dn	3036
4	Etah Dn	3004	37	Kanpur HO	3037
5	Etawah Dn	3005	38	Kanpur (M) Dn	3038
6	Jhansi Dn	3006	39	MMS Kanpur	3039
7	Mathura Dn	3007	40	Barabanki Dn	3040
8	Mainpuri Dn	3008	41	Faizabad Dn	3041
9	Allahabad Dn	3009	42	Lucknow Dn	3042
10	Ghazipur Dn	3010	43	Lucknow GPO	3043
11	Jaunpur Dn	3011	44	Ghaziabad Dn	3044
12	Mirzapur Dn	3012	45	Sitapur Dn	3045
13	Pratapgarh Dn	3013	46	Sultanpur Dn	3046
14	Varanasi (E) Dn	3014	47	Raebareli Dn	3047
15	Varanasi (W) Dn	3015	48	RMS 'A' Dn. Allahabad	3048
16	Bareilly Dn	3016	49	RMS 'BL' Dn. Bareilly	3049
17	Bijnor Dn	3017	50	RMS 'G' Dn. Gorakhpur	3050
18	Budaun Dn	3018	51	RMS 'KP' Dn. Kanpur	3051
19	Hardoi Dn	3019	52	RMS 'O' Dn Lucknow	3052
20	Kheri Dn	3020	53	RMS 'SH' Dn. Saharanpur	3053
21	Meerut Dn	3021	54	RMS 'X' Dn. Jhansi	3054
22	Moradabad Dn	3022	55	Circle Office, Lucknow	3055
23	Muzaffarnagar Dn	3023	56	RO, Agra	3056
24	Saharanpur Dn	3024	57	RO, Allahabad	3057
25	Shahjahanpur Dn	3025	58	RO, Bareilly	3058
26	Gorakhpur Dn	3026	59	RO, Gorakhpur	3059
27	Azamgarh Dn	3027	60	RO Kanpur	3060
28	Bahraich Dn	3028	61	PTC Saharanpur	3061
29	Ballia Dn	3029	62	PSFS, Aligarh	3062
30	Basti Dn	3030	63	PSD, Allahabad	3063
31	Gonda Dn	3031	64	PSD Bareilly	3064
32	Deoria Dn	3032	65	PSD Lucknow	3065
33	Banda Dn	3033			

145-14