"For Department of Posts & Other Central Government Departments only"

Govt. of India Department of Posts Ministry of Communications Office of the Chief Postmaster General, J&K Circle. Meghdhoot Bhawan, Railhead Complex Jammu – 180012.

No.: 2-65/SPR/2023

Dated at Jammu the, 17th February 2024

Subject: - Filling up of five (05) vacancies in the grade of Staff Car Driver (Ordinary Grade), (General Central Services Group 'C', Non-Gazetted, Non-Ministerial) in the Pay Level-2 of Pay Band-I (Rs 5200-20200) in the pay matrix as per 7th CPC, in the J&K Postal Circle on deputation/absorption basis in Department of Posts failing which by deputation/absorption from other Ministries/Departments of Government of India or re-employment of Armed Force Personnel-regarding.

Details of vacancies are as under: -

Sl. No.	Division	Total number of vacancies
1	Srinagar	01
2	Udhampur	01
3	Baramulla	01
4	Rajouri	01
5	Ladakh	01
	Total	05

Note:- The vacancies and divisions notified are subject to change and the candidates will be allotted on the basis of merit and preferences exercised by them. However, the candidate shall understand that in case if the vacancy increases the competent authority reserves the right to allot any division to the candidate against the increased vacancies irrespective of the merit and preferences exercised by him/her.

It is proposed to fill up the five (05) vacancies of Staff Car Driver (Ordinary Grade), (General Central Services Group 'C', Non-Gazetted, Non-Ministerial) in the Pay Level-2 of Pay Band-I (Rs 5200-20200) in the pay matrix as per 7th CPC in J&K Postal Circle on deputation/absorption basis in Department of Posts failing which by deputation/absorption from other Ministries/Departments of Government of India.

1. <u>Eligibility Conditions:</u>

<u>Deputation / Absorption of the officials in the Department of Posts:</u>

From amongst the regular Dispatch Riders (Group-C) and Group-C employees in the Pay Matrix Level-1 as per 7th CPC in the Department of Posts, who possess valid Driving License for Light and Heavy Motor Vehicles on the basis of Trade test/Driving test to assess the

competency to drive Light and Heavy Motor Vehicles failing which from officials holding the post of Dispatch Riders on regular basis or regular Group- C employees in the Pay Matrix Level-1 as per 7^{th} CPC who fulfill the necessary qualifications prescribed here under:

- i) Possession of a valid Driving License for Light and Heavy Motor Vehicle.
- ii) Knowledge of Motor mechanism (The candidate should be able to detect and rectify the minor defects in vehicle).
- iii) Experience of Driving Light and Heavy Motor Vehicle for at least three years.
- iv) Pass in the 10th Standard from a recognized Board or Institute.

Desirable :- Three years' service as Home Guard or Civil Volunteer.

Deputation or re-employment of Armed Force personnel:

The Armed Forces Personnel due to retire or who are to be transferred to reserve within a period of one year and having the requisite experience and qualifications prescribed shall also be considered. Such persons would be given deputation terms up to the date on which they are due for release from the Armed Forces, thereafter they may be continued on reemployment.

- 2. Regulation of pay and other terms of deputation/absorption: The pay in Pay Level-2 of Pay Band-I (Rs 5200-20200) in the pay matrix as per 7th CPC and will be regularized as per existing pay rules.
- 3. **Age limit:** The maximum age limit for appointment by deputation / absorption shall not be exceeding 56 years as on the last date of receipt of applications.
- 4. **Period of deputations:** The period of deputation including the period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some another department of the Central Government shall ordinarily not exceed three years.
- 5. Nature of work: Driver will have to drive heavy & light commercial vehicles for transportation of mail, cash etc. of Department of Posts as well as passenger vehicles like Car/Inspection Vehicle/Jeep etc. The drivers are transferrable to any place in the circle which comprises entire region of J&K UT and Ladakh UT.
- 6. **Reservation for SC/ST:** No provision for reservation exists for the posts to be filled up on deputation/absorption basis.
- Period of Probation: Two years for re-employed.
- 8. How to Apply: Application duly filled up only in the prescribed proforma [Annexure-I] by the eligible candidates whose services can be spared immediately on selection together with the following certificates from the forwarding authority shall be sent to this office:
 - i) Integrity Certificate to be furnished by the employer. [Annexure-II]
 - ii) List of major/minor penalties imposed if any, on the official during last 10 years. (If no Page 2 of 4

Q Kha

- penalty has been imposed a 'Nil' report shall be furnished. [Annexure-II]
- iii) Vigilance clearance Certificate. [Annexure-II]
- iv) Attested photocopies of ACRs for the last five years (attested on each page by a Gazetted officer, wherever applicable).
- v) Valid Driving License for driving LMV and HMV attested by Gazetted officer, wherever applicable) alongwith certificate of driving experience.
- vi) 10th standard certificate attested by the Gazetted officer.
- vii) Preferences Form duly filled up by the candidate [Annexure-III].
- viii) Experience Certificate as Home Guard or Civil Volunteer, if applicable.
- ix) Self-attested colored passport size photograph, shall be pasted on the application form in the space provided for the purpose and additional photograph to be pinned/stapled with the application form
- 9. The required documents mentioned in the notification alongwith relevant documents in support of qualification and experience shall be forwarded to **Assistant Postmaster General** (Recruitment), O/o Chief Postmaster General, J&K Circle, Meghdhoot Bhawan, Railhead Complex Jammu 180012 through proper channel via Registered Post/Speed Post only before 19.03.2024 positively. Application received through any other mode will not be accepted in any case and will be summarily rejected.
- 10. Also, the Application not forwarded through proper channel or those received without requisite certificates and necessary documents or received after last date will not be entertained.
- 11. The trade test will be conducted as per pattern and syllabus prescribed by the Postal Directorate vide no. 08-01/2019-SPN-I dated 17.06.2022. (copy enclosed).
- 12. The candidates who apply for the posts will not be allowed to withdraw their candidature subsequently.

(Shah Nawaz Khan) 17/2/24

Assistant Postmaster General (Recruitment)

O/o Chief Postmaster General, J&K Circle, Meghdhoot Bhawan,

Railhead Complex Jammu - 180012

Copy to: -

1. All Ministries/Department of Govt. Of India.

- 2. All the Postal Circles Department of Posts- eligible and interested officials may forward their applications through proper channel within stipulated time.
- 3. Ps to CPMG J&K Circle Jammu/Srinagar.
- 4. Ps to PMG Jammu Postal Region.
- 5. Steno to DPS (HQ), J&K Postal Circle, Jammu.
- 6. Director of Accounts (Postal), Jammu.
- 7. Sr. Supdt. of Post Offices Jammu/Srinagar Postal Divisions.
- 8. Supdt. RMS JK Division Jammu/Supdt. PSD Jammu.
- 9. Supdt. of Post Offices, Baramulla/Rajouri/Ladakh/Udhampur.
- 10.APMG (Staff) Circle office Jammu.

- 11.ADPS Circle Office Srinagar.
- 12. Employment News, New Delhi for publishing in the Employment News.
- 13.P&T Administration Cell, Brigade of the Guards, Regimental Centre, PIN-9000746 c/o 56 APO
- 14. Notice Board Circle office Jammu.
- 15. Office Copy.

Jufban 17/2/24

Government of India

Ministry of Communications Department of Posts Office of the Chief Postmaster General, J&K Circle, Jammu 180012

Application for the post of deputation/ absorption/ Re	Affix s recent size ph	ра	ssport	
Application Number (To be filled by this office):	Note: - This application form is to be submitted in original only. Photocopy of this Form is not allowed.	Staple copies photog	of	same

1.	Name of the Candidate (in block letters):	
2.	Residential Address (in block letters):-	
3.	Mobile Number: -	
4.	E-mail Id: -	
5.	Date of Birth (DD/MM/YYYY): -	
6.	Date of Retirement (DD/MM/YYYY): -	
7.	Educational qualification: -	
	(kindly attach self-attested photocopies)	
8.	(i) Do you hold analogous post on the	
	regular basis in the present cadre or	
	department: -	
	or	
	(ii) Do you possess three years regular	
	service in the post in the Level-1 of the	
	Pay matrix of 7th CPC or its equivalent?	

, ,	(iii) Do you possess a valid Driving	
	License?	
	If yes, enclose a copy	
	Date of LMV: -	
	Date of HMV: -	
	(iv) Do you possess knowledge of Motor	
	Mechanic: -	
	(v) Do you possess the experience of	
	Driving in Light and Heavy Motor	
	Vehicles for at least three years? If yes,	
	enclose the relevant document.	
	(vi) Do you possess at least three years	
	service experience as home guard/civil	,
	volunteer?	
9.	Details of employment in the	
	chronological order (starting from the	
	entry in Central Government Service).	•
	Enclose a separate sheet, duly	
	authenticated by your signature, if the	
	space below is in sufficient: -	

Office/Designation	Post held with the scale of pay	Period of service		Basic pay & pay Scale (Pre- revised)	Basic pay (revised) with PB & pay level in the pay matrix	Nature of appointment/ whether Regular/ Adhoc/ deputation
		From	To			
	2	3	4	5	6	7
1		-				
		-				
		-				

10.	Nature of present employment, i.e. ad-	
	hoc or temporary or permanent:	

11,	In case the present employment is held on deputation please state-	
	(i) The date of initial appointment: -	
	(ii) Period of appointment on deputation: -	
	(iii) Name of the parent office/organization to which belong: -	
12.	Are you in the revised scale of pay? If yes, give the date from which the revision took place and also indicate the prerevised scale.	

Date	Pay Scale (Pre- revised)	Basic pay (pre- revised)		f	Revised scale of pay under 7 th CPC with PB and level in the pay matrix	
			,			

13.	Total emoluments now drawn per month	
14.	Additional information, if any, which you would like to mention in support of your suitability for the post.	
15.	Full Postal Address of forwarding authority with name, telephone number and e-mail id.	
16.	Whether belongs to SC/ST	

Declaration by the Candidate: -

I Shri/Mrs		son/daughter/wife of
Shri	R/o	
hereby declare that all the informa	tion/Statements given in this a	pplication are true, complete
and correct to the best of my Kn	owledge and belief. I understa	and that in the event of any
information submitted by me foun	d false or incorrect or ineligibi	lity being detected before or
after the selection, my candidature	e/appointment is liable to be c	ancelled/terminated and my
claim for the recruitment stand for	feited. If any mistake in my ap	plication is detected after my
selection, my service is liable to be	terminated. I also understand t	hat in the event of any failure
to complete the pre-appointment f	formalities/training for whatso	ever reasons, my selection is
liable to be cancelled. I am aware t	hat if I contravene this Rule, m	y application will be rejected
summarily by the Chief Postmaster	r, Jammu & Kashmir Circle.	
	Signatures of the candidates	, - (-
	Name of the candidate: -	
	Full address of the office: -	
	Telephone Number: -	
	E-mail Id: -	
	2	
Place:		
Date:		

Important instructions for the candidates:-

- 1. The candidate should fill up all the fields of the application forms enclosed Annexure-I.
- 2. No column should be left blank.
- The envelope containing application form and Annexures/relevant documents that will be forwarded to this office should be clearly superscribed "APPLICATION FOR THE POST OF STAFF CAR DRIVER (ORDINARY GRADE) IN J&K CIRCLE".
- 4. Applications should be sent by "Registered Post/Speed Post" only. Those sent through any other means or by hand will not be accepted.
- 5. One envelope should contain one application only.
- 6. Application received after due date will not be entertained under any circumstances. Incomplete, unsigned applications or applications without required Annexures will be rejected summarily and no correspondence in the matter will be made with the applicant.
- 7. Application received without proof of date of birth will be rejected straightway.
- 8. No allowances and expenses will be made for attending the test and candidates will have to bear the cost.
- 9. Following photocopies of documents to be attached with the Application Form:
 - i) Proof of Date of Birth.
 - ii) Valid Driving License for Light & Heavy Motor Vehicles.
 - iii) Certificate of Driving Experience, if any.
 - iv) Mark sheet and certificate of 10th standard.
 - v) Caste Certificate (SC/ST), if applicable.
 - vi) Experience Certificate as Home Guard or Civil Volunteer, if applicable.
 - vii) Self attested colored passport size photograph, shall be pasted on the application form in the space provided for the purpose and additional photograph to be pinned to the application form.
- 10. The documents/mark lists/certificates/Annexures submitted at a later stage will not be entertained. ORIGINAL CERTIFICATES should not be submitted. The selected candidates produce original relevant document only at the time when it is called for.
- 11. Community certificate for SC/ST in prescribed proforma as prescribed by Govt. of India from time to time is required to be submitted. Certificate submitted in any other form or from authority not competent to issue the same will not be accepted.
- 12. The candidates on appointment shall be liable for posting at any place in J&K Circle.
- 13. The Department reserves the right either to revise the number of vacancies or to cancel the recruitment, if so warranted.
- 14. Failure to comply with instructions/conditions prescribed in the notification. The application will be summarily rejected and no intimation will be served. No communication in this regard will be entertained.

(CERTIFICATE TO BE FURNISHED BY THE EMPLOYER/HEAD OF OFFICE/FORWARDING AUTHORITY)

1.	Ce Sh	ertified eri/Mrs	that	information/det	ails . in the	furn e applicat	ished by
	co qu co me	rrect as per off alification and ntrolling author	ice records a experience m ity has no ob advertisemen	vailable. He/she nentioned in the jection to the cor	possesse vacanc nsiderati	ed the req y circular on of app	uisite educational s. That the cadre licant for the post the will be relieved
2.	Als	so certify that:					
1	•	case pending	or contempla es, details ther	ce or disciplinary ated against the reof (also enclose tts)	Yes/N	o (Tick ap _l	propriate option)
2.		His/her integri	ty is certified.		Yes/No	o (Tick app	propriate option)
3.		the last 05 year	ocopies of the s duly atteste der Secretary	ACRs/APARs for d by an officer of to the Govt. of		R Year	Enclosed or not
		· · · · · · · · · · · · · · · · · · ·					
4.	Whether there is any major/minor penalty has been imposed on him/her during last 10 years. If yes, details thereof (also enclose relevant supportive documents)				Yes/No	o (Tick app	propriate option)
			Signatu	res of authorized	signator	·y	
			Name &	d Designation			
			Telepho	one Number			
			Office S	eal			
	Plac List	ce: of enclosures:		Date	:		
1 2 3	2.						

PREFERENCE FORM FOR THE POST OF STAFF CAR DRIVER (ORDINARY GRADE) ON DEPUTATION/ ABSORPTION/ RE-EMPLOYMENT BASIS IN J&K POSTAL CIRCLE

ORDER OF PREFERENCE TO BE FILLED UP BY THE CANDIDATE

The candidates shall indicate the order of preference for all five divisions alongwith the application form.

Name of Candidate			:	Address:	
	Present ca	dre/designation	:	Present Office:	
	D.O. B (DD	/MM/YYYY)	:	Mobile No:	
	Sl. No.	Name of Division	Order of pref	erence (Mention First, Second, Third	i etc.)
	1	Srinagar			
	2	Baramulla			
	3	Udhampur			
4 Rajouri					
	5	Ladakh			

ATE	
PLACE	Signature of Candidate

Note: - The candidates will be allotted on the basis of merit and preferences exercised by him/her. However, the candidate shall understand that the vacancies and divisions notified are subject to change and in case if the vacancy increases the competent authority reserves the right to allot any division to the candidate against the increased vacancies irrespective of the merit and preferences exercised by him/her.

ANNEXURE-I to Letter No. 08-01/2019-SPN-I dated 17-06-2022

PATTERN AND SYLLABUS FOR EXAMINATION FOR APPOINTMENT/ DEPUTATION/ ABSORPTION TO POST OF STAFF CAR DRIVER (ORDINARY GRADE)

Examination shall be held in two (2) stages as under:-

STAGE I:- Theory Test for knowledge of general knowledge, simple arithmetic, general intelligence & reasoning, motor mechanism, traffic rules, signals and regulations (80 marks).

STAGE II:- Practical Test for knowledge of motor mechanism and driving (20 marks).

PATTERN OF EXAMINATION

I. Stage I of Examination: Theory Test

S.No.	Description	Paper I
1.	Competitive or Qualifying	Competitive
2.	Type of Question	Multiple Choice Question
3.	Maximum Marks	80
4.	Duration	90 minutes
5.	Language of Question Paper	English, Hindi and respective local language, where Hindi is not a local language
6.	Language of Answer Paper	Not Applicable as Multiple Choice Questions
7.	Minimum Qualifying Mark (Subject to reservation policy of Government)	

II. Stage II of Examination: Practical Test

11.	Stage II of Examination, Tracing	car rest	
S.No.	Description	Paper I	Paper II
1.	Competitive or Qualifying	Competitive	Competitive
2.	Type of Question	Practical	Practical
3.	Maximum Marks	10	10
4.	Duration	20 minutes	20 minutes
5.	Language of Question Paper	Not Applicable	Not Applicable
6.	Language of Answer Paper	Not Applicable	Not Applicable
7.	Minimum Qualifying Mark (a)For SC/ ST- 33% in each Paper		h Paper
/ .	(Subject to reservation policy of (b) For OBC and EWS- 37% in each Paper		
	Government) (c) For Others- 40%		•
[Note: Relaxed standard shall be ap		shall be applicable only if	
	reservation is available for a category in		
mode of recruitment.]			to a category in relevant

SYLLABUS OF EXAMINATION

I. STAGE I

reaso	knowledge of general knowledge, simple arithmetic, general oning, motor mechanism, traffic rules, signals and regulati	al intelligence &
	(Theory) (90 minutes, Total:- 80 marks)	ons.
Paper I	PART-I	
[Maximum	(3)	20 Question
Marks-80]	General Knowledge:-	of 1 man
	• Current events	each
Maximum Time-	Sports played in India	
90 minutes]	History and Culture of India	
4	Geography of India	
	Geography of India Indian seed and a landing seed and a landi	
	• Indian economy	
	• General polity	
	• Indian constitution	
-	• 'Who' is 'Who' of India	9
	PART-II	15 Question
	Conord intelligence	of 1 mar
	General intelligence & reasoning:-	each
	Analytical aptitude	
	 Ability to observe and distinguish patterns 	
	 Analogies 	
	 Similarities and Differences 	
	 Space visualization 	
	 Spatial orientation 	
_	 Visual memory 	
	PART-III	15 Questions
		of 1 mark
	Simple Arithmetic:-	each
	 Problems relating to number systems 	
	 Computation of whole numbers 	
2.00	 Decimal and fractions 	
	 Relationship between numbers 	
	 Fundamental arithmetical operations 	
	 Percentages 	
	 Ration and proportion 	
	 Averages 	
	 Interest 	
	 Profit and loss 	
	 Discount 	
	Time and distance	
	Ration and time	
	Time and work	

PART-IV		30 of	7	stions mark
	e, vehicle maintenance, traffic rules/signals onmental pollution:-	each		
•	Road sense (traffic rules/signals, road marking etc.)			
• .	Various sections of Motor Vehicles Act, 1939 amended from time to time			
	Knowledge of vehicle parts			
	Licensing of drivers of motor vehicles			
	Registration of motor vehicles			
•	Insurance of vehicles			
•	Offence, penalties and procedure			
	Knowledge related to toolkit			
•	Security and maintenance of vehicle			
•	Accidental claims			
•	GPS related knowledge			
•	Mechanical vehicles vis-à-vis electrical vehicles			

II. STAGE II

Test for knowledge of mo	tor mechanism and driving (Practical) (40 minutes, Total-20 marks)
Paper I	 Identification of defects
[Maximum Marks-10]	 Carry out minor repairs handled by drivers
	 Changing of wheels
Maximum Time-20	 Inflation of wheels correctly
minutes]	
Paper II	Heavy Motor Vehicle Driving :-
[Maximum Marks-10]	 Synchro Speed & Gear
	 Synchro Clutch & Accelerator
[Maximum Time-20	 Control of Vehicle & Steering
minutes]	Reversing

CRITERIA FOR SELECTION:-

- 1. Candidates qualifying in Stage I shall be eligible to appear for test in Stage II.
- 2. Only such candidates who qualify in each paper of Stage II shall be considered for preparation of the final merit list.
- 3. Final merit list of the qualified candidates shall be prepared on the basis of total marks secured by the candidates in both the stages of examination.

- 4. After arranging the candidates in order of merit as per (c) above, number of candidates to be declared successful shall be equal to the number of vacancy in each category.
- 5. In the event of any vacancy notified for recruitment remains unfilled only due to non-joining of selected candidate, the next candidate in the merit list shall be considered for appointment. However, appointment of such candidate shall be only on the ground of refusal / declining offer of appointment and no wait list or approved panel shall be maintained.

17.06.2022