File No.X-20/42/2020-SPN-II

Government of India Ministry of Communications Department of Posts (Personnel Division)

Dak Bhawan, Sansad Marg New Delhi – 110 001

Dated: May 24, 2021

To

- 1. All Chief Postmaster General
- 2. Chief General Manager, Business Development/Parcel/PLI Directorate
- 3. Director RAKNPA/ CGM CEPT/ Director, All Postal Training Centres

Subject: Clarification on regularization of absence during COVID – 19 pandemic period.

Madam/Sir,

This Department is in receipt of various references regarding regularization of absence of officers/officials of Department of Posts during lockdown / quarantine period, etc. The matter has been considered and with the approval of the competent authority, following clarification is issued for regularization of absence:

Sl.	Category	Clarification		
No.				
(a)	Period of quarantine/isolation as prescribed by authority	Period	mention	ned
	from time to time on coming into contact with a Covid	in (a), ((b) and	(c)
	positive person while in office or while carrying out	shall be	treated	as
	official duty or while on official tour /transfer/deputation	duty	for	all
	or while in his/her place of residence.	purposes	3.	
(b)	Period of absence due to restrictions on movement and			
	travel imposed by the Central Government, State/UT			
	Govt/District authorities, local authorities, residential			
	society etc. and due to residential area concerned			
	notified as containment zone and due to suspension of			
	public transport due to which the employee is not able to			
	attend office or return to his/her headquarters after			
	availing sanctioned leave/ sanctioned LTC, permitted to			
	leave HQ/official tour/transfer/deputation.			

File No.X-20/42/2020-SPN-II

(c)	All the period during which the employee worked from	
	home as per the orders of controlling/competent	
	authority.	
(q)	Period of quarantine/isolation as prescribed by authority	Period mentioned
	on return to headquarters from leave, LTC, personal	in (d), (e) and (f)
	travel.	shall be
(e)	Period of absence due to quarantine/isolation/restrictions	regularised by
	on movement/travel etc. while away from HQ	sanction of leave
	unauthorisedly.	applied for.
(f)	Period of absence due to the official / officer contracting	
	covid-19.	

- 2. The leave sanctioning authority accordingly, after satisfying himself/herself, shall issue appropriate orders in respect of the quarantine period/absence of official / officer. In case the official / officer is not satisfied with the decision of the leave sanctioning authority he/she may prefer a representation to next higher authority. The next higher authority will decide the case within 15 days of receipt of representation.
- 3. These orders shall cover all the period of absence of an official / officer since imposition of first lockdown i.e. 24.03.2020 and shall be in force till further orders.

Yours faithfully,

Digitally signed (Muthuraman C) Assistant Director General (SPN)

Copy to:

- a. PS to MoC / MoSC
- b. Staff Officer/ Sr. PPS to Secretary (Posts)/ Director General Postal Services
- c. Members of Postal Services Board
- d. Sr. DD(Vig.) & CVO / All Deputy Directors General
- e. Director (Staff)
- f. All recognized service associations
- g. Portal Upload team, CEPT Mysore for uploading this order on India Post website