<u>Delhi Tourism & Transportation Development Corp. Ltd.</u> <u>Draft Recruitment Rules, 2014</u>

<u>Driver</u>

Name of the Post.	Number of posts	Classification	Pay band and grade pay or pay scale	Whether selection posts or non- selection post	Age limit for direct recruits	Education al and other qualificati ons required for direct recruits	Whether age and educational qualificatio n prescribed for direct recruits will apply in case of promotion	Period of probati on, if any.	Method of recruitment, whether by direct recruitment or by promotion or by deputation/abs orption and percentage of the vacancies to be filled by various method.	In case of recruitment by promotion or deputation/absorption, grades from which promotion or deputation/absorption to be made.	If a departmental promotion Committee exists, what is its composition.	Circumstances in which Corporation is to be consulted in making recruitment.
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.
Driver	*19 (2014) * Subject to variation dependant on workload	Group 'C'	Pay band-1, Rs. 5200- 20200+Rs. 2400/-(Grade Pay)	Non- Selection	Not applicable	Not Applicable	Not Applicable	Not Applica ble	100% by promotion on seniority cum fitness failing which by deputation basis. Note: Vacancies caused by the incumbent being away on transfer on deputation or long illness or study leave or under other circumstances for a duration of one year or more may be filled on transfer on deputation bases from the	Promotion: Driver with 8 years of regular service in the pay scale of PB-1, Rs. 5200-20200+ Rs. 1900/-(Grade Pay). Note 1: Where the eligibility service for promotion prescribed in the existing rules is being enhanced(to be in conformity with the guidelines issued by the DoPT) and the change is likely to affect adversely some persons holding the feeder grade post on regular basis, the eligibility service shall continue to be the same for persons holding the feeder post on regular basis on the date of notification of the revised rules. Note 2: Where juniors who have completed their qualifying/eligibility service are being considered for promotion, their seniors would also be considered provided they are not short of the requisite qualifying/eligibility service by more than half of such qualifying/eligibility service or two	For promotion 1. General Manager (Concerned) 2. Financial Controller/ Financial Advisor 3. Chief Manager (Personnel) 4. Chief Manager (Project) Chief Manager (as SC/ST representative	Consultation with Board of Director is not necessary.

_	 1	,		 1		
				officers o		
				Central/State	successfully completed their probation	
				Government/PS		
				Us/Autonomous		
				Organization o	who have already completed such	
				Organization o	who have already completed such	
				equivalent cadr		
				of the		
				Government o	Deputation:	
				NCT of Delhi.	_ ^	
				THE FOLD SIME.	(a) (i) Holding analogous Post on	
					regular basis in parent cadre or	
					department.	
					(ii) Junior Driver with 8 years of	
					regular service in the pay scale of	
					PB-1, Rs. 5200-20200+ Rs. 1900/-	
					(Grade Pay) in any of the	
					Central/State Government/PSUs/	
					Autonomous	
					Organization/Equivalent cadre of	
					the Government of NCT of Delhi.	
					(b) Possessing the following	
					qualifications:	
					(i) Senior Secondary passed from any	
					recognized Board/Institute.	
					(ii) Must possess a Driving License for	
					Motor Car.	
					(iii) Must be able to read English	
					(iii) iviust be able to read English	
					Numerals and figures.	
					(iv) Must have good knowledge of	
					Traffic Regulation.	
					(v) Must be able to locate faults and	
					carry out minor running repairs.	
					(vi) Must be able to change wheels and	
					inflated tyres correctly.	
					<u>TEST</u>	
					Practical test based on the above shall	
					be conducted.	
					oo conducted.	
					Desirables (i) Desiration Desiration	
					Desirable: (i) Bachelor's Degree from	
					a recognized University/Institute.	
					Experience: At least 3 years	
					experience in driving with	
					unblemished driving record.	

an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					Note 1: Period of deputation(Including short term contract) in another post held immediately preceding this appointment in the same or some other organization or any department of Government of NCT of Delhi shall ordinarily not to exceed three years. Note 2: The maximum age limit for appointment by deputation (including short term contract) shall not exceeding 56 years as on closing date of receipt of applications. Note 3: For the purpose of appointment on deputation basis, the service rendered on a regular basis by
Note 2: The maximum age limit for appointment by deputation (including short term contract) shall not exceeding 50 years as on closing date of receipt of applications. Note 3: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1 rd January, 2006 or the date from which the revised pay structure based on the recommendations of the 6 rd Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					Government of NCT of Delhi shall
appointment by deputation (including short term contract) shall not exceeding 56 years as on closing date of receipt of applications. Note 3: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6st Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					ordinarily not to exceed three years.
short term contract) shall not exceeding 56 years as on closing date of receipt of applications. Note 3: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1th January, 2006 or the date from which the revised pay structure based on the recommendations of the 6th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay cale is the normal replacement grade without any					
exceeding 56 years as on closing date of receipt of applications. Note 3: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					appointment by deputation (including
Note 3: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1 st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6 th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
Note 3: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
service rendered on a regular basis by an officer prior to 1st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
an officer prior to 1 st January, 2006 or the date from which the revised pay structure based on the recommendations of the 6 th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
the date from which the revised pay structure based on the recommendations of the 6th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
structure based on the recommendations of the 6 th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					an officer prior to 1" January, 2006 or
recommendations of the 6 th Central Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
Pay Commission has been extended, shall be deemed to be the service rendered in the corresponding grade pay or pay scale and where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
shall be deemed to be the service rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-responding scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
rendered in the corresponding grade pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
pay or pay scale extended based on the said pay commission, except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
one pre-revised scale of pay into one grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
grade with a common grade pay or pay scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
scale and where this benefit will extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
extend only for the post(s) for which that grade pay or pay scale is the normal replacement grade without any					
that grade pay or pay scale is the normal replacement grade without any					
normal replacement grade without any					
I I I I I I I I I I I I I I I I I I I					upgradation.

1.	(a) Name of the posts	Driver
	(b) Name of the Ministry/Department	DTTDC
	(c) Number of posts	19
	(d) Scale of pay	PB-1, Rs.5200-20200+ Rs. 2400/- (Grade
		Pay)
	(e) Class and service to which the posts belong	Group 'C'
	(f) Ministerial or non-Ministerial)of F.R.9 (17)	Non- Ministerial
2.	Appointing Authority	Board of Director
3.	Duties of the post in detail	Driving the staff cars.
4.	Describe briefly the method(s) adopted for filling the	50% by Promotion from drivers in junior
	posts hitherto.	scale failing which by direct recruitment.
		50% by direct recruitment.
5.	Methods of recruitment proposed-	100% by promotion on seniority cum fitness
		failing which by deputation basis.
6.	If promotion is proposed as a method of recruitment	Yes
	(a) Designation and number of the posts proposed to be	Driver
	included in the field of promotion.	Posts: 20
	(b)Number of years of qualifying service proposed to	8 years
	be fixed before persons in the field become eligible for	
	promotion (As per extant GOI instructions)	
	(c) Percentage of vacancies in the grade proposed to be	100%
	filled by promotion.	
	(d) Have Recruitment Rules been framed for the post	Yes. (Recruitment rules for the post of Junior
	proposed in the field of promotion? If framed in	Driver attached).
	consultation with the Commission, please quote	
	Commission's reference No. If consultation with the	
	Commission was not required please attach a copy of	
	rules framed. A copy of the rules should be sent DOPT	
	along with the proposal.	
	(e) If Recruitment Rules were not framed for the posts	Not applicable
	in the field of promotion;	
	(i) Please indicate briefly the method of recruitment	100% by promotion on seniority cum fitness
	actually adopted for filling the posts. Please also state	failing which by deputation basis.
	the percentage of vacancies filled by each of the	
	methods.	
	(ii)Please state briefly the educational qualifications	Not applicable

ANNEXURE II

	possessed by the persons in the field of promotion.	
	(iii) In case the feeder posts are filled by promotion, the	A copy of Recruitment Rules for the post of
	Recruitment Rules for the still lower posts including	Junior Driver attached.
	the lowest post to which direct recruitment is one of the	
	methods of recruitment may be furnished	
	(f) (i) Is the promotion to be made on selection or non-	Promotion is to be made on non-selection
	selection basis?	basis.
	(ii) Reasons for the proposal (i) above.	As the promotion is to be made on seniority
		cum fitness basis, the entry has been made as
		non-selection.
	(g) If a DPC exists, what is its composition.	Yes.
		For Confirmation
		5. General Manager (Concerned)
		6. Financial Controller/ Financial Advisor
		7. Chief Manager (Personnel)
		8. Chief Manager (Project)
		9. Chief Manager (as SC/ST representative).
	(h) Indicate if the feeder posts are having promotion	The feeder post has other methods of
	channels other than the one under consideration.	appointment other then promotion.
7.	If promotion is not proposed as a method, please state	Promotion has been Proposed.
	why it is not considered desirable/possible/necessary.	
8.	If direct recruitment is proposed as a method of	No
	recruitment please state	
	(a) The percentage of vacancies proposed to be filled	Not Applicable
	by direct recruitment.	
	(b) Indicate if there are any promotional avenues for	Not Applicable
	the direct recruits?	
	(c) (i) Age for direct recruits (As per extant GOI	Not Applicable
	instructions)	NT / A 12 11
	(ii) Is age relaxation for Government servants?	Not Applicable
	(d) Educational and other qualifications required for	Not Applicable
	direct recruits. (it may please be noted that the essential	
	qualifications prescribed are relaxable at Commission's	
	discretion in case of candidates otherwise well	
	qualified	
	Essential	Not Applicable
	Desirable	Not Applicable
	Desirable	Not Applicable

ost of			
ection			
iority de as			
or			
tive).			
s of			

		Ţ
	(e) Whether essential qualification to be prescribed are in accordance with any Act(s)? If so please quote the relevant Act(s) under which it is necessary and also supply relevant extracts from the Act(s)	Not Applicable
	(f) Has the post been advertised by the Commission in the past? If so, please quota Commission's reference No.	Not Applicable
9.	If direct recruitment is not proposed as a method, please state why it is not considered desirable/possible /necessary.	In order to give promotional avenues to junior drivers, direct recruitment has not been proposed.
10.	(i) If promotion and direct recruitment are both proposed as methods of recruitment, will the educational qualifications proposed for direct recruits apply in case of promotion?	Not Applicable
	(ii) If not, to what extent are the educational qualifications proposed to be relaxed in case of promotions.	Not Applicable
11.	(a) Is deputation/absorption proposed as a method of recruitment? If so, please state the reasons for the proposal. Please state clearly whether deputation or absorption or both are proposed.	The deputation has been proposed for the reason that the qualified personnel can be brought to the organization to fulfill the unfilled vacancies.
	(b) The percentage of vacancies proposed to be filled by this method.	The deputation has been prescribed in a failing which clause.
	(c) The period to which deputation will be limited.	3 Years
	(d) The names of the posts of grades or services etc. from which deputation/absorption is proposed	Deputation: (a) (i) Holding analogous Post on regular basis in parent cadre or department in any of the Central/State Government/PSUs/Autonomous Organization/Equivalent cadre of the Government of NCT of Delhi.
		(ii) Staff Car driver (Grade-III) with 8 years of regular service in the pay scale of PB-1, Rs. 5200-20200+ Rs. 1900/-(Grade Pay).
		(b) Possessing the following qualifications:


		(i) Senior Secondary(12 th passed) from any recognized Board/Institute. (ii) Must possess a Driving License for Motor Car. (iii) Must be able to read English Numerals and figures. (iv) Must have good knowledge of Traffic Regulation. (v) Must be able to locate faults and carry out minor running repairs. (vi) Must be able to change wheels and inflated tyres correctly. TEST Practical test based on the above shall be conducted. Desirable: (i) Bachelor's Degree from a recognized University/Institute. Experience: At least 3 years experience in driving with unblemished driving record.
12.	(a) If any of the methods proposed fails, by what methods are such vacancies proposed to be filled.	The deputation has been prescribed in a failing which clause.
	(b) Whether the Recruitment Rules relate to a post which has been upgraded from Group 'C' to Group 'B' or Group 'B' to Group 'A' or within the same group? If so, whether the necessary provisions for initial constitution has been proposed.	Not Applicable
	(c)Whether the Recruitment Rules relate to a post which is proposed to be downgraded? If so, whether necessary safeguards have been suggested in respect of the existing incumbents of that post?	Not Applicable
13.	(a) Special circumstances, if any, other than those covered by the rules, in which the Commission may be required to be consulted.	Not Applicable
	(b) Whether the Department of Personnel and Training have concurred in the proposal?	Not Applicable
14.	If these proposals are being sent in response to any	Not Applicable

	reference from the Commission, please quote	
	Commission's reference No.	
15	Name, address and telephone number of the Ministry's	Shri B.L. Agarwala, Company Secretary,
	representatives with whom whose proposals may be	18-A, DDA, SCO Complex, Defence
	discussed if necessary, for clarification/ early decision.	Colony, New Delhi- 110 024 Telephone No.
		011-24629262

Place: New Delhi

Date:

Signature of the Officer sending the proposals Telephone No. 011-24629262

ANNEXURE III

1. (a) Name of the Post: Driver (b) Name of the Ministry/Deptt.: DTTDC

- 2. Reference No. in which Commission's advice on Recruitment Rules was conveyed. Not Applicable.
- 3. Date of notification of the original rules and subsequent amendments (copy of the original rules & subsequent amendments should be enclosed, duly flagged and reference:

Column No. of the Schedule	Provisions in the approved/ existing rules	Revised provisions proposed	Reasons for the revision proposed
Column 4.	1200-2040	Pay band-1, Rs. 5200-20200+Rs. 2400/-(Grade Pay)	Pay scale has been changed as per the recommendation s of 6 th CPC.
Column 7.	8 th passed with valid HMV driving license and Tourist Badge with 3 years experience in driving LMV/HMV for Junior Scale and 5 years driving experience for Senior Scale in some tourist organization of repute.	Not Applicable	Direct recruitment has not been proposed.
Column 8.	Age relaxable	Not Applicable	-Do-
Column 9.	1 year	Not Applicable	-Do-
Column 10.	50% by Promotion from drivers in junior scale failing	100% by promotion cum fitness failing which by	0

	which by direct recruitment. 50% by direct recruitment.	deputation.	avenues to junior drivers, direct recruitment has not been proposed.
Column 11.	No entry has been made	Promotion: Driver with 8 years of regular service in the pay scale of PB-1, Rs. 5200-20200+ Rs. 1900/-(Grade Pay).	The provisions have been changed as per the order of DoPT.
		Deputation:	
		(a) (i) Holding analogous Post on regular basis in parent cadre or department.	In order to fulfill the unfilled vacancies the provision has been made so
		(ii) Junior driver or equivalent with 8 years of regular service in the pay scale of PB-1, Rs. 5200-20200+ Rs. 1900/- (Grade Pay) in any of the Central/State Government/PSUs/ Autonomous Organization/Equivalent cadre of the Government	that the work of the organization will be done smooth.
		of NCT of Delhi. (b) Possessing the following qualifications:	
		(i) Senior Secondary passed from any recognized	

		Board/Institute. (ii) Must possess a Driving License for Motor Car. (iii) Must be able to read English Numerals and figures. (iv) Must have good knowledge of Traffic Regulation. (v) Must be able to locate faults and carry out minor running repairs. (vi) Must be able to change wheels and inflated tyres correctly. TEST Practical test based on the above shall be conducted. Desirable: (i) Bachelor's Degree from a recognized	
Column 12.	1.Sr. Chief Manager (Liquor) 2.Sr. Chief Manager (Pers.) 3.Sr. Chief Manager (Projects) 4.Chief Manager (Finance) (as SC/ST representative)	University/Institute. Experience: At least 3 years experience in driving with unblemished driving record. For promotion & confirmation 1. General Manager (Concerned) 2. Financial Controller/ Financial Advisor. 3. Chief Manager (Personnel)	The DPC has been included as per orders and instructions of DOPT.

4. Chief Manager (Project) 5. Chief Manager (as SC/ST
representative.

2. Name, addresses and telephone numbers of the DTTDC representative with whom these proposals may be discussed, if necessary, for clarification/early decision.

Signature of the Officer sending the proposals Telephone No. 011-24629262

Place:

Date:

<u>Delhi Tourism & Transportation Development Corporation Ltd.</u> <u>Draft Recruitment Rules, 2014</u>

Driver Cadre

Name of the Post.	Number of posts	Classifi cation	Pay band and grade pay or pay scale	Whet her selecti on posts or non- selecti on post	Age limit for direct recruits	Educational and other qualifications required for direct recruits	Whether age and educational qualification prescribed for direct recruits will apply in case of promotion	Period of probation , if any.	recruitment, whether by direct recruitment or by promotion or by deputation/absor ption and percentage of the vacancies to be filled by various method.	In case of recruitment by promotion or deputation/absorption, grades from which promotion or deputation/absorption to be made.	If a departmental promotion Committee exists, what is its composition.	Circumstan ces in which Corporation is to be consulted in making recruitment.
1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.
Junior Driver	*20 (2014) * Subject to variation dependan t on workload	Group 'C'	Pay band-1, Rs.5200- 20200+Rs. 1900/-(Grade Pay)	Not Appli- cable	Note: 1 Relaxable upto 5 years for employees of the Government of NCT of Delhi in accordance with the instructions or orders issued by the DOPT. Note: 2 The Crucial date for determining the age limit shall be the closing date of receipt of applications from candidates in India. (and not	a) Junior Driver: (i) Senior Secondary (12 th pass) from any recognized Board/ Institute. (ii) Must possess a Driving License for Motor Car. (iii) Must be able to read English Numerals and figures. (iv) Must have good knowledge of Traffic Regulation. (v) Must be able to locate faults and	Not Applicable	2 Years for Direct Recruits. Note: On completion of the probation or any extension thereof, officers shall if considered fit may be confirmed against the post, if not already confirmed in the entry grade.	incumbent being away on transfer on deputation or long illness or study leave or under other circumstances for a duration of one year or more may be filled on transfer on deputation bases from the officers	Deputation: (a) Holding analogous Post on regular basis in parent cadre or department. (b) Possessing the following qualifications: (i)Senior Secondry (12 th Pass) from any recognized Board/ Institute. (ii)Must possess a Driving License for Motor Car. (iii) Must be able to read English Numerals and figures. (iv) Must have good knowledge of Traffic Regulation. (v) Must be able to locate faults and carry out minor running repairs. (vi) Must be able to change wheels and inflated tyres correctly. TEST Practical test based on the above shall be conducted. Desirable: (i) Bachelor's Degree from a recognized University/Institute. Experience: At least 3 years experience in driving with unblemished driving record.	For promotion & confirmation 10. General Manager 11. Financial Controller/ Financial Advisor 12. Chief Manager (Personnel) 13. Chief Manager (Project) 14. Chief Manager (as SC/ST representative)	Consultation with Board of Director is not necessary.

	the closing	carry out			
	date prescribed	minor running		Note 1: The departmental officers in the	
	for those in	repairs.		feeder category who are in the direct	
		(cri) Maret lea		line on promotion will not be eligible for	
	Assam,	(vi) Must be			
	Meghalaya,	able to change		consideration for appointment on	
	Arunachal	wheels and		deputation/absorption. Similarly,	
	Pradesh,	inflated tyres		deputationist shall not be eligible for	
	Mizoram,	correctly.		consideration for appointment by	
	Manipur,	,		promotion.	
	Nagaland,	TEST		F	
	Tripura,	Practical test		Note 2: Period of deputation(Including	
	Sikkim,			short term contract) in another post held	
		based on the			
	Ladakh	above shall be		immediately preceding this appointment	
	Division of	conducted.		in the same or some other organization	
	J&K State,			or any department of Government of	
	Lahaul and	Desirable: (i)		NCT of Delhi shall ordinarily not to	
	Spiti district	Bachelor's		exceed three years.	
	and Panaji sub	Degree from a			
	Division of	recognized		Note 3: The maximum age limit for	
	Chamba	University/Ins		appointment by deputation (including	
		-			
	District of	titute.		short term contract) shall not exceeding	
	Himachal			56 years as on closing date of receipt of	
	Pradesh,	Experience:		applications.	
	Andaman and	At least 3			
	Nicobar Island	years		Note 4: For the purpose of appointment	
	or	experience in		on deputation basis, the service	
	Lakshadweep).	driving with		rendered on a regular basis by an officer	
	Zansnau ((cep).	unblemished		prior to 1 st January, 2006 or the date	
		driving		from which the revised pay structure	
		•		based on the recommendations of the 6 th	
		record.			
				Central Pay Commission has been	
		Note:1		extended, shall be deemed to be the	
		Qualifications		service rendered in the corresponding	
		are relaxable		grade pay or pay scale extended based	
		at the		on the said pay commission, except	
		discretion of		where there has been merger of more	
		MD& CEO in		than one pre-revised scale of pay into	
		case of		one grade with a common grade pay or	
		candidates		pay scale and where this benefit will	
		otherwise		extend only for the post(s) for which	
		well qualified.		that grade pay or pay scale is the normal	
				replacement grade without any	
		Note:2 The		upgradation.	
		qualification(
		S) regarding			
		experience is			
		relaxable at			
		the discretion			
		of the			

			Competent			
			Authority in			
			the case of			
			candidate			
			belonging to			
			Scheduled			
			casts and			
			Scheduled			
			Tribes if at			
			THUES II at			
			any stage of			
			selection the			
			MD & CEO			
			is of the			
			is of the opinion that			
			sufficient			
			number of the			
			candidates			
			from these			
			communities			
			possessing the			
			requisite			
			experience			
			are not likely			
			to be			
			10 De			
			available to			
			fill up the			
			vacancy			
			reserved for			
			them.			

1.	(a) Name of the posts	Junior Driver
	(b) Name of the Ministry/Department	Delhi Tourism & Transportation Development
		Corporation Ltd.
	(c) Number of posts	20
	(d) Scale of pay	PB-1, Rs.5200-20200+ Rs. 1900/- (Grade Pay)
	(e) Class and service to which the posts belong	Group 'C'
	(f) Ministerial or non-Ministerial)of F.R.9 (17)	Non- Ministerial
2.	Appointing Authority	Board of Director
3.	Duties of the post in detail	Driving the staff cars.
4.	Describe briefly the method(s) adopted for filling the	50% by Promotion from drivers in junior scale
	posts hitherto.	failing which by direct recruitment. 50% by
	1	direct recruitment.
5.	Methods of recruitment proposed-	100% by Direct Recruitment failing which by
		deputation basis.
6.	If promotion is proposed as a method of recruitment	No
	(a) Designation and number of the posts proposed to	Not Applicable
	be included in the field of promotion.	
	(b)Number of years of qualifying service proposed to	Not Applicable
	be fixed before persons in the field become eligible	
	for promotion (As per extant GOI instructions)	
	(c) Percentage of vacancies in the grade proposed to	Not Applicable
	be filled by promotion.	
	(d) Have Recruitment Rules been framed for the post	This is an entry level post.
	proposed in the field of promotion? If framed in	
	consultation with the Commission, please quote	
	Commission's reference No. If consultation with the	
	Commission was not required please attach a copy of	
	rules framed. A copy of the rules should be sent	
	DOPT along with the proposal.	
	(e) If Recruitment Rules were not framed for the	Not Applicable
	posts in the field of promotion;	
	(i) Please indicate briefly the method of recruitment	100% by Direct Recruitment failing which by
	actually adopted for filling the posts. Please also state	deputation basis.
	the percentage of vacancies filled by each of the	
	methods.	l g · g · l · (10th
	(ii)Please state briefly the educational qualifications	Senior Secondary (12 th pass) or equivalent
-	possessed by the persons in the field of promotion.	NI / 11 11
	(iii) In case the feeder posts are filled by promotion,	Not applicable
	the Recruitment Rules for the still lower posts	
	including the lowest post to which direct recruitment	
	is one of the methods of recruitment may be	

ANNEXURE II

	furnished				
	(f) (i) Is the promotion to be made on selection or non-selection basis?	Not Applicable			
	(ii) Reasons for the proposal (i) above.	This is an entry level post.			
	(g) If a DPC exists, what is its composition.	Yes.			
		For Confirmation			
		 15. General Manager (Concerned) 16. Financial Controller/ Financial Advisor 17. Chief Manager (Personnel) 18. Chief Manager (Project) 19. Chief Manager (as SC/ST representative). 			
	(h) Indicate if the feeder posts are having promotion channels other than the one under consideration.	Not Applicable			
7.	If promotion is not proposed as a method, please state why it is not considered desirable/possible/necessary.	This is an entry level post.			
8.	If direct recruitment is proposed as a method of recruitment please state	Yes			
	(a) The percentage of vacancies proposed to be filled by direct recruitment.	100%			
	(b) Indicate if there are any promotional avenues for the direct recruits?	Yes.			
	(c) (i) Age for direct recruits (As per extant GOI instructions)	Between 18 to 25 years.			
	(ii) Is age relaxation for Government servants?	Yes.			
	(d) Educational and other qualifications required for direct recruits. (it may please be noted that the essential qualifications prescribed are relaxable at Commission's discretion in case of candidates otherwise well qualified	Qualification:			
	Essential	(i) Senior Secondary(12 th passed) from any recognized Board/Institute.			

		(ii) Must possess a Driving License for Motor
		Car.
		(iii) Must be able to read English Numerals and
		figures.
		(iv) Must have good knowledge of Traffic
		Regulation.
		(v) Must be able to locate faults and carry out minor running repairs.
		(vi) Must be able to change wheels and inflated
		tyres correctly.
		TEST
		Practical test based on the above shall be conducted.
	Desirable	Desirable: (i) Bachelor's Degree from a recognized University/Institute.
		Experience: At least 3 years experience in driving with unblemished driving record. Not Applicable
	(e) Whether essential qualification to be prescribed	
	are in accordance with any Act(s)? If so please quote the relevant Act(s) under which it is necessary and also supply relevant extracts from the Act(s)	Not Applicable
		Not Applicable
	(f) Has the post been advertised by the Commission	Not Applicable
	in the past? If so, please quota Commission's	
0	reference No.	Di in it it is
9.	If direct recruitment is not proposed as a method, please state why it is not considered desirable/possible /necessary.	Direct Recruitment has been proposed.
10.	(i) If promotion and direct recruitment are both	Not Applicable
	proposed as methods of recruitment, will the	11
	educational qualifications proposed for direct recruits	
	apply in case of promotion?	
		Ned Applicable
	(ii) If not, to what extent are the educational qualifications proposed to be relaxed in case of	Not Applicable.
	promotions.	
11.	(a) Is deputation/absorption proposed as a method of	The deputation has been proposed for the reason
	recruitment? If so, please state the reasons for the	that the qualified personnel can be brought to the
	proposal. Please state clearly whether deputation or	organization to fulfill the unfilled vacancies.

	or both are proposed.	
	rcentage of vacancies proposed to be filled	The deputation has been prescribed in a failing
by this me		which clause.
	riod to which deputation will be limited.	3 Years
	ames of the posts of grades or services etc. h deputation/ absorption is proposed	(a) (i) Holding analogous Post on regular basis in parent cadre or department in any of the Central/State Government/PSUs/ Autonomous Organization/Equivalent cadre of the Government of NCT of Delhi.
		(ii) Staff Car driver (Grade-III) with 8 years of regular service in the pay scale of PB-1, Rs. 5200-20200+ Rs. 1900/-(Grade Pay).
		(b) Possessing the following qualifications:
		 (i) Senior Secondary(12th passed) from any recognized Board/Institute. (ii) Must possess a Driving License for Motor Car.
		(iii) Must be able to read English Numerals and figures.(iv) Must have good knowledge of Traffic
		Regulation. (v) Must be able to locate faults and carry out minor running repairs.
		(vi) Must be able to change wheels and inflated tyres correctly. TEST
		Practical test based on the above shall be conducted.
		Desirable: (i) Bachelor's Degree from a recognized University/Institute.
		Experience: At least 3 years experience in driving with unblemished driving record.
methods a	of the methods proposed fails, by what re such vacancies proposed to be filled.	The deputation has been prescribed in a failing which clause.
	ner the Recruitment Rules relate to a post	Not Applicable
	been upgraded from Group 'C' to Group	
	oup 'B' to Group 'A' or within the same	
group? If	so, whether the necessary provisions for	

	initial constitution has been proposed.	
	(c)Whether the Recruitment Rules relate to a post	Not Applicable
	which is proposed to be downgraded? If so, whether	
	necessary safeguards have been suggested in respect	
	of the existing incumbents of that post?	
13.	(a) Special circumstances, if any, other than those	Not Applicable
	covered by the rules, in which the Commission may	
	be required to be consulted.	
	(b) Whether the Department of Personnel and	Not Applicable
	Training have concurred in the proposal?	
14.	If these proposals are being sent in response to any	Not Applicable
	reference from the Commission, please quote	
	Commission's reference No.	
15	Name, address and telephone number of the	Shri B.L. Agarwala, Company Secretary, 18-A,
	Ministry's representatives with whom whose	DDA, SCO Complex, Defence Colony, New
	proposals may be discussed if necessary, for	Delhi- 110 024 Telephone No. 011-24629262
	clarification/ early decision.	

Place: New Delhi

Date:

Signature of the Officer sending the proposals Telephone No. 011-24629262 1. (a) Name of the Post: Junior Driver

(b) Name of the Ministry/Deptt.: Delhi Tourism & Transportation Development

Corporation

2. Reference No. in which Commission's advice on Recruitment Rules was conveyed.

Not Applicable

3. Date of notification of the original rules and subsequent amendments (copy of the original rules & subsequent amendments should be enclosed, duly flagged and

reference:

Column No. of the Schedule	Provisions in the approved/ existing rules	Revised provisions proposed	Reasons for the revision proposed
Column 4	Rs. 950-1500	Pay band-1, Rs.5200-20200+Rs. 1900/-(Grade Pay)	The pay scale has been revised as per recommendations of the 6 th CPC
Column 6.	Not Indicated	Between 18-25Years for Direct Recruits.	The age for Direct Recruitment has been changed as per the guidelines of DoPT
Column 7	8 th passed with valid HMV driving license and Tourist Badge with 3 years experience in driving LMV/HMV for Junior Scale and 5 years driving experience for Senior Scale in some tourist organization of repute.	a) Junior Driver: (i) Senior Secondary (12 th pass) from any recognized Board/Institute. (ii)Must possess a Driving License for Motor Car. (iii) Must be able to read English Numerals and figures. (iv) Must have good knowledge of Traffic Regulation. (v) Must be able to locate faults and	The qualifications of the post are as per the orders and instructions of DoPT.

ANNEXURE III

		carry out minor running repairs. (vi) Must be able to change wheels and inflated tyres correctly. TEST Practical test based on the above shall be conducted. Desirable: (i) Bachelor's Degree from a recognized University/Institute. Experience: At least 3 years experience in driving with unblemished driving record. Note:1 Qualifications are relaxable at the discretion of MD& CEO in case of candidates otherwise well qualified.	
		Note:2 The qualification(S) regarding experience is relaxable at the discretion of the Competent Authority in the case of candidate belonging to Scheduled casts and Scheduled Tribes if at any stage of selection the MD & CEO is of the opinion that sufficient number of the candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancy reserved for them.	
Column 8	Age Relaxable	Not Applicable.	As per orders and instructions of DoPT
Column 9.	01 year	02 years	In order to bring parity with the orders and instruction issued by the DOPT.
Column 10.	50% by Promotion from drivers in junior scale failing which by direct recruitment. 50% by direct recruitment.	100% by Direct Recruitment failing which by deputation basis.	Since this is an entry level post, promotion has not been prescribed.
Column 11.	Not Indicated	Deputation:	As per orders and

		(a) Holding analogous Post on regular basis in parent cadre or department.(b) Possessing the following qualifications:	instructions of DOPT.
		(i)Senior Secondry (12 th Pass) from any recognized Board/ Institute. (ii)Must possess a Driving License for Motor Car. (iii) Must be able to read English Numerals and figures. (iv) Must have good knowledge of Traffic Regulation. (v) Must be able to locate faults and carry out minor running repairs. (vi) Must be able to change wheels and inflated tyres correctly.	
		Practical test based on the above shall be conducted.	
		Desirable: (i) Bachelor's Degree from a recognized University/Institute.	
		Experience: At least 3 years experience in driving with unblemished driving record.	-do-
Column 12.	1.Sr. Chief Manager (Liquor) 2.Sr. Chief Manager (Pers.) 3.Sr. Chief Manager (Projects) 4.Chief Manager (Finance) (as SC/ST representative)	For promotion & confirmation 20. General Manager (Concerned) 21. Financial Controller/ Financial Advisor 22. Chief Manager (Personnel) 23. Chief Manager (Project) 24. Chief Manager (as SC/ST representative)	The DPC has been included as per orders and instructions of DOPT.

^{2.} Name, addresses and telephone numbers of the DTTDC representative with whom these proposals may be discussed, if necessary, for clarification/early decision.

Place: Date: