

ENGINEERING (CENTRAL WORKSHOP)

43.1. WORKSHOP ATTENDANT

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			WORKSHOP ATTENDANT	This post exists in JIPMER only (To be outsourced)
2	Number of Posts	No post	No post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			100% by Direct Recruitment	

43.2. FITTER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			FITTER	This post exists in JIPMER only (To be outsourced)
2	Number of Posts	No post	No Post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			100% by Direct Recruitment	

43.3. SHEET METAL MAKER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			SHEET METAL MAKER	This post exists in JIPMER only (To be outsourced)
2	Number of Posts	No post	No Post	2 posts	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			100% by Direct Recruitment	

43.4. BLACKSMITH

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			BLACKSMITH	This post exists in JIPMER only
2	Number of Posts	No post	No Post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			By Promotion failing which by DR	

43.5. PAINTER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			PAINTER	This post exists in JIPMER only
2	Number of Posts	No post	No Post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

43.6. ARC GAS WELDER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ARC GAS WELDAR	This post exists in JIPMER only (To be outsourced)
2	Number of Posts	No post	No post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			100% by Direct Recruitment	

43.7. FURNITURE RECANNER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			FURNITURE RECANNER	This post exists in JIPMER only To be outsourced
2	Number of Posts	No post	No Post	2 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			100% by Direct Recruitment	

43.8. WORKSHOP ASSISTANT (CWS)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WORKSHOP ASSISTANT (CWS)			This post exists in AIIMS only (To be outsourced)
2	Number of Posts	13 post	No Post	No post	
3	Classification	Group – C			Group – C
4	Pay Band and Grade Pay	Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900
5	Method of Recruitment	100% by Direct Recruitment			

43.9. MECHANIC

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			MECHANIC	This post exists in JIPMER only To be outsourced
2	Number of Posts	No post	No Post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900	
5	Method of Recruitment			100% by Direct Recruitment	

43.10. REFRIGERATION MECHANIC

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			REFRIGERATION MECHANIC	This post exists in JIPMER only (To be outsourced)
2	Number of Posts	No post	No post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900	
5	Method of Recruitment			100% by Direct Recruitment	

43.11. CARPENTER

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			CARPENTER	This post exists in JIPMER only To be outsourced
2	Number of Posts	No post	No Post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			50% by promotion failing which by direct recruitment 50% by DR	

43.12. TECHNICIAN GRADE IV (BIOMEDICAL)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE IV (BIOMEDICAL)		This post exists in PGIMER only To be Outsourced.
2	Number of Posts	No post	7 post	No post	
3	Classification		Group – C		
4	Pay Band and Grade Pay		Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900		
5	Method of Recruitment		100% by Direct Recruitment		

43.13. ELECTRO MECHANIC

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ELECTRO MECHANIC	This post exists in JIPMER only. To be phased out.
2	Number of Posts	No Post	No post	2 post	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900	
5	Method of Recruitment			Promotion failing which by DR	
6	Age limit for Direct Recruits			27 years	
7	Educational and other qualification required for Direct Recruits			1. 10 +2 or its equivalent examination. 2. I.T.I. course in the Trade	
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972			Benchmark: Minimum assessment of ACRs: Good	
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e.,			Not Applicable	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	'selection'				
9b	Grades from which promotion is to be made and eligibility			By promotion from Workshop Attendants having six years regular service in the grade.	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Not Applicable	
10	If a DPC exists, what is its composition			Group C Departmental Promotion Committee consisting of	
				1. Medical Supdt. - Chairperson	
				2. Sr. Professor -- Member	
				3. Professor -- Member	
				4. DDA/Senior AO -- Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	
12	Period of probation, if any			Two years	
13	Brief nature of the Job				

43.14. TECHNICIAN GRADE III (BIOMEDICAL)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		Technician Grade-III (Biomedical)		* This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	06 posts	No Post	
3	Classification		C		
4	Pay Band and Grade Pay		PB.1Rs.5200-20200 G P Rs. 2400/-		
5	Method of Recruitment		By Promotion		
6	Age limit for Direct Recruits		Not Applicable		
7	Educational and other qualification required for Direct Recruits		Not Applicable		
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972		Not Applicable		
9	In case of Recruitment by Promotion:		By promotion from Technician Grade-IV having 6 years experience in the grade.		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness Good		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
9b	Grades from which promotion is to be made and eligibility		By promotion from Technician Grade-IV having 6 years experience in the grade.		
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not Applicable		
10	If a DPC exists, what is its composition		The DPC constituted for 2 years and changed after every 2 years. Hence no constituted is mentioned here.		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable		
12	Period of probation, if any		Not Applicable		
13	Brief nature of the Job				

43.15. SENIOR REFRIGERATION MECHANIC

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			SENIOR REFRIGERATION MECHANIC	This post exists in JIPMER only. To be phased out.
2	Number of Posts	No Post	No post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			PB1 Rs.5200-20200 GP Rs.2400	
5	Method of Recruitment			Deputation (including short term contract)/ absorption/ promotion failing which by direct recruitment	

43.16. WORKSHOP TECHNICIAN GRADE II

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WORKSHOP TECHNICIAN GRADE II			This post exists in AIIMS only. To be phased out.
2	Number of Posts	10 psots	No Post	No post	
3	Classification	Group – C			Group – C
4	Pay Band and Grade Pay	Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400
5	Method of Recruitment	100% by Promotion			
6	Age limit for Direct Recruits	Not Applicable			
7	Educational and other qualification required for Direct Recruits	Not Applicable			
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972	Not Applicable			
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness			
9b	Grades from which promotion is to be made and eligibility	Workshop Assistant possessing Matriculation plus Certificate/ Diploma in Refrigeration and Air conditioning			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>Mechanism or any other trade specified in column 7 of the Recruitment Rules for the post of Workshop Assistant, with 5 years of regular service in the grade. OR Workshop Assistant possessing 8th Standard Pass + Certificate/ Diploma in Refrigeration and Air conditioning Mechanism or any other trade specified in column 7 of the Recruitment Rules for the post of Workshop Assistant, with 7 years of regular service in the grade.</p> <p>NOTE: 1. There shall be common seniority for all Workshop Assistants in the Central Workshop irrespective of the discipline/ area in which they may be working, based on the date of regular appointment to the grade. 2. Promotions shall be under the system of 'Floating Posts', thereby a Workshop Assistant may be continued even after promotion in the same area/ unit in which he/she has specialised.</p>			
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable			
10	If a DPC exists, what is its composition	1.Faculty Coordinator,	Chairman		

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Central Workshop			
		2.Chief Tech. Officer, Central Workshop	Member		
		3. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		4. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		5. Admn. Officer (D.O.)	Member - Secretary		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable			
12	Period of probation, if any	Nil			
13	Brief nature of the Job				

43.17. WORKSHOP TECHNICIAN GRADE I

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WORKSHOP TECHNICIAN GRADE I			This post exists in AIIMS only. The feeder post is also in the identical Pay Band and Grade Pay. To be phased out.
2	Number of Posts	8 psots	No Post	No post	
3	Classification	Group – C			Group – C
4	Pay Band and Grade Pay	Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs 2400			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs 2400
5	Method of Recruitment	100% by Promotion			
6	Age limit for Direct Recruits	Not Applicable			
7	Educational and other qualification required for Direct Recruits	Not Applicable			
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972	Not Applicable			
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness			
9b	Grades from which promotion is to be made and eligibility	Workshop Technician, Gr. II possessing Matriculation plus Certificate/ Diploma in Refrigeration and Air			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>conditioning Mechanism or any other trade specified in column 7 of the Recruitment Rules for the post of Workshop Assistant, with 5 years of regular service in the grade failing which 10 years of regular combined service as Workshop Technician Grade II and Workshop Assistant, out of which at least 2 years shall be as Workshop Technician Grade II. OR Workshop Technician Gr. II possessing 8th Standard Pass plus Certificate/ Diploma in Refrigeration and Air conditioning Mechanism or any other trade specified in column 7 of the Recruitment Rules for the post of Workshop Assistant, with 7 years of regular service in the grade failing which 14 years of combined regular service as Workshop Technician Gr. II and Workshop Assistant, out of which at least 3 years shall he as Workshop Technician, Gr. II.</p> <p>NOTE: 1. There shall be common seniority for all Workshop Technicians, Grade II in the Central Workshop irrespective of the discipline/ area in which they may be working, based on the date of regular appointment to the grade of Workshop Technician, Grade II.</p>			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		2. Promotions shall be under the system 'Floating Posts', thereby a Workshop Technician, Grade II may be continued even after promotion in the same area/unit in which he/she has specialised.			
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable; however, the provisions of column, 9 (b) shall be followed			
10	If a DPC exists, what is its composition	1. Faculty Coordinator, Central Workshop	Chairman		
		2. Chief Tech. Officer, Central Workshop	Member		
		3. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		4. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		5. Admn. Officer (D.O.)	Member - Secretary		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable			
12	Period of probation, if any	Nil			
13	Brief nature of the Job				

43.18. GLASS BLOWER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIMS	PGIMER	JIPMER	
1	Name of the Post			GLASS BLOWER	*
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group – C	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs 2400	
5	Method of Recruitment			100% By Direct recruitment	

43.19. GLASS BLOWER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		GLASS BLOWER		Please see note below para 43.21
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group C		
4	Pay Band and Grade Pay		PB-1, Rs.5200-20200 Grade Pay Rs. 2800		
5	Method of Recruitment		100% by direct recruitment		

43.20. TECHNICIAN GRADE II

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE II	FOREMAN	To be phased out.
2	Number of Posts	No post	04 posts	1 post	
3	Classification		Group ‘C’	Group 'C'	
4	Pay Band and Grade Pay		PB.1Rs.5200-20200 GP Rs. 2800	PB1 Rs.5200-20200 GP Rs.2800	
5	Method of Recruitment		Selection Post by promotion failing which by direct recruitment	Deputation / Promotion	
6	Age limit for Direct Recruits		18-30 years	Not Applicable	
7	Educational and other qualification required for Direct Recruits		Diploma in respective branch of Engg. With 3 years experience OR Matric with ITI Certificate with 12 years experience in the grade (for direct recruitment)	Not Applicable	
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972		Not Applicable	Not Applicable	
9	In case of Recruitment by Promotion:		By promotion from Technician Grade-III having diploma in respective field and 3 years experience in the grade OR Matric with ITI certificate having 6 years experience in		

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
			the grade.		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness Good.	Not Applicable	
9b	Grades from which promotion is to be made and eligibility		From Technician Grade-III (Biomedical)	The departmental Senior Refrigeration Mechanic in the pay Scale of Rs.5200-20200 + G.P 2400 with five years regular service in the grade shall also be considered alongwith outsiders. In case he/she is selected for appointment to the posts, the same shall be deemed to have been filled by promotion	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not Applicable	Not Applicable	
10	If a DPC exists, what is its composition		The DPC constituted for 2 years and changed after every 2 years. Hence no constituted is mentioned here.	Group C Departmental Promotion Committee consisting of (for confirmation only)	
				1. Medical Supdt. - Chairperson	
				2. Sr. Professor -- Member	
				3. Professor -- Member	

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				4. DDA/Senior AO -- Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable	1. Deputation from amongst the officers of the Central or State Government a) i) holding analogous posts on regular basis or ii) with five years regular service in posts in the pay scale Rs.4000-6000 and b) Possessing the qualifications and experience as under i) 10+2 or equivalent from a recognized University or Board ii) Diploma in Electrical or Mechanical Engineering or equivalent from a recognized Institution with one year experience in an Electrical or Mechanical Workshop or a govt. establishment OR ITI trade certificate in Machinist or Mechanic or equivalent from a recognized Institution with three years experience in an electrical or mechanical workshop of a Govt. establishment.	
12	Period of probation, if any		Not Applicable	Two years	
13	Brief nature of the Job				

43.21. SENIOR GLASS BLOWER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		SENIOR GLASS BLOWER		*
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group B		
4	Pay Band and Grade Pay		PB-2, Rs.9300-34800 Grade Pay Rs. 4200		
5	Method of Recruitment		100% by promotion		

***The post of Sr. Glass Blower exists in PGIMER only. It is a promotional post for the Glass Blower. A post of Glass Blower exists in JIPMER but the scale of Pay attached to the post in PGIMER is in PB-1(Rs.5200-20200) with GP Rs.2800 whereas the post in JIPMER is in PB-1(Rs.5200-20200) with GP Rs.2400. The continuance of these posts may be reviewed in view of the requirement of such post.**

43.22. TECHNICIAN GRADE I

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE I		*The post exists in PGIMER only.
2	Number of Posts	No Post	2 posts	No Post	
3	Classification		Group 'B'		
4	Pay Band and Grade Pay		PB.2Rs.9300-34800 G P Rs. 4200/-		
5	Method of Recruitment		Selection post by promotion		
6	Age limit for Direct Recruits		Not Applicable		
7	Educational and other qualification required for Direct Recruits		Not Applicable		
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972		Not Applicable		
9	In case of Recruitment by Promotion:		By promotion from Technician Grade-II having 6 years experience in the grade.		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		
9b	Grades from which promotion is to be made		Technician Grade-II (Biomedical)		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	and eligibility				
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotes		Not Applicable		
10	If a DPC exists, what is its composition		The DPC constituted for 2 years and changed after every 2 years. Hence no constituted is mentioned here.		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable		
12	Period of probation, if any		Not Applicable		
13	Brief nature of the Job				

43.23. BIOMEDICAL ENGINEER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TECHNICAL OFFICER (CWS)	JUNIOR ENGINEER (BIOMEDICAL)		To be phased out.
2	Number of Posts	7 posts	12 posts	No post	
3	Classification	Group – B	Group-B		Group – B
4	Pay Band and Grade Pay	PB: 2 (Rs. 9300 – 34800) Grade Pay: Rs 4200	PB:2, Rs.9300-34800 G P Rs. 4,200/-		Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs 4200
5	Method of Recruitment	50% by promotion 50% by Direct Recruitment	100% by direct recruitment.		
6	Age limit for Direct Recruits	Not exceeding 35 years (Relaxable for the employees of AIIMS upto 5 years)	18-30 years		
7	Educational and other qualification required for Direct Recruits	a)Degree of a recognized in i)Electronics; or ii)Glass Technology; or iii)Mechanical Engineering; iv)or any other branch of Engineering considered relevant; OR b)(a) Diploma/Certificate (of not less than 3 years duration) of recognized Institution in i)Radio/Television Engineering or Electronics Engineering or Electrical	Degree in respective branch of Engg. OR Minimum 3 years diploma in respective branch of Engg. from a recognized institute.		

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Engineering; or ii)Glass Technology; or iii)Mechanical Engineering; or iv)Any other branch of Engineering considered relevant; Plus (b) Five years of experience in fabrication, repair and maintenance of laboratory instruments. (This is essential in the case of Diploma holders only) Note: The Appointing Authority shall decide the particular discipline of Engineering/Technology in which a Degree or Diploma with relevant experience is required on each occasion a vacancy is to be filled.			
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972	Not Applicable			
9	In case of Recruitment by Promotion:		Not - applicable		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority'	Merit-cum-Seniority	Merit-cum-seniority i.e. selection.		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility	Workshop Technician Gr. I with 5 years of regular service in the grade	Not Applicable		
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		
10	If a DPC exists, what is its composition	1.Faculty Coordinator, Central Workshop	Chairman		
		2.Chief Tech. Officer, Central Workshop	Member		
		3.Suptg. Engineer	Member		
		4.One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		5.One Representative of Minority	Member		

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.			
		5.Chief/Sr. Administrative Officer	Member – Secretary		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable			
12	Period of probation, if any	Not Applicable	Not-applicable		
13	Brief nature of the Job	2 Years	2 years		

43.24. ELECTRONIC ASSISTANT (WORKSHOP)

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ELECTRONIC ASSISTANT(WORKSHOP)	This post exists in JIPMER only. Isolated post
2	Number of Posts	No post	No post	1 post	
3	Classification			Group – B	
4	Pay Band and Grade Pay			PB: 2 (Rs. 9300 – 34800) Grade Pay: Rs 4200	
5	Method of Recruitment			100% by direct recruitment	

43.25. ASSISTANT ENGINEER (BIOMEDICAL /MANAGER FOR WORKSHOP

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		ASSISTANT ENGINEER (BIOMEDICAL)	MANAGER FOR WORKSHOP	To be phased out as the Workshops are proposed to be closed.
2	Number of Posts	No Post	4 posts	1 post	
3	Classification		Group-B	Group 'B'	
4	Pay Band and Grade Pay		PB:2, Rs.9300-34800 G P Rs. 4600	PB2 Rs.9300-34800 GP Rs.4600	
5	Method of Recruitment		Selection Post 100% By Promotion.	By Direct recruitment	
6	Age limit for Direct Recruits		Not-applicable	35 years	
7	Educational and other qualification required for Direct Recruits		Not-applicable	Essential: 1. Degree in Mechanical or Electrical Engineering of a recognized University or equivalent qualification. 2. About 2 year's practical experience in the repair and maintenance of Scientific instruments including electronic instruments/equipments. (Qualifications relaxable at Commission's discretion in the case of candidates otherwise well-qualified.) Desirable: Practical experience	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				in the repair and maintenance of medical instruments (including electronic instruments) and apparatus.	
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972		Not-applicable	Not Applicable	
9	In case of Recruitment by Promotion:		100% By Promotion.		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		“Seniority-cum-Fitness” Bench-mark :→ “GOOD”	Not Applicable	
9b	Grades from which promotion is to be made and eligibility		Amongst JE/ Technologist Gd. II (Biomedical) having 8 years experience in the grade and possessing minimum 3 years diploma in the respective branch of engineering.	Not Applicable	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not-applicable	Not Applicable	
10	If a DPC exists, what is its composition		The DPC constituted for 2 years and changed after every 2 years. Hence no constituted is mentioned here.	Group –‘B’ Departmental promotion committee consisting of (for confirmation only)	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				1. Medical Supdt. –Chairman	
				2. One Senior Prof. -Member	
				3. One Prof. -Member	
				4. DDA/Sr. Admn. Officer - Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not-applicable	Not Applicable	
12	Period of probation, if any		Not-applicable	Two Years	
13	Brief nature of the Job				

43.26. SENIOR TECHNICAL OFFICER (CWS)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Senior Technical Officer (CWS)			This post exists in AIIMS only To be phased out.
2	Number of Posts	4 posts	No Post	No Post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 5400			Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 5400
5	Method of Recruitment	100% by Promotion failing which by Deputation failing both by Short-term Contract.			
6	Age limit for Direct Recruits	Not Applicable			
7	Educational and other qualification required for Direct Recruits	Not Applicable			
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972	Not Applicable			
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Not Applicable			
9b	Grades from which promotion	Technical Officer in Central Workshop, Tech. Officer (MOT.),			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	is to be made and eligibility	<p>Technical Officer (ENT) and Technical Officer (Vehicles) with 7 years of regular service in the grade.</p> <p>1. There shall be common seniority for Technical Officers in the Central Workshop, O.T., ENT and Technical Officer (Vehicles) based on the date of regular appointment to the grade.</p> <p>2. Promotions shall be under the system of ‘Floating Posts’, thereby a Technical Officer may be continued in the same area/ unit in which he has specialized even after Promotion.</p>			
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable			
10	If a DPC exists, what is its composition	1. Director	Chairman		
		2. Faculty Coordinator, Central Workshop	Member		
		3. Medical Supdt.	Member		
		4. One Representative of SC/ST to be nominated by the	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Director from persons of an appropriate status working at AIIMS or some other organisation.			
		5. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		6. Chief Technical Officer, Central Workshop	Member		
		7. Dy. Director (Admn.)	Member		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Deputation Officers of the Central/State/ Union Territory Govts, or Statutory/ Autonomous Bodies/ Public Sector Undertakings holding analogous posts on regular basis or with 3/7 years of regular service in posts in the scale of Rs.2000-3500/1640-2900 respectively and possessing the following qualifications and experience: FIRST SET OF			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>QUALIFICATION AND EXPERIENCE Essential: Degree in Glass Technology with 5 years of experience in the line OR Diploma/ Certificate in Glass Technology with 10 years of experience in fabrication of glass equipment, preferably in a Medical Research Laboratory. SECOND SET OF QUALIFICATIONS AND EXPERIENCE Essential 1.A Degree in Electronics Engg. from a recognised University/ Institution or equivalent; 2.Four years practical experience in repair and handling of electro-medical equipment, instrument and apparatus, etc. OR 3.Diploma in Electronics Engg./Electrical Engineering or equivalent qualification from a recognised Institution; 4.Ten years practical experience in repair and handling of electro-medical equipment, instruments and apparatus etc. Short-term contract In the event of a suitable candidate not being available on Deputation, the vacancy may be filled by Short-term Contract. The vacancy shall be filled under this method by advertisement to which all persons possessing the qualifications but</p>			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>below the age of 50 years may apply. The qualifications and experience prescribed for Deputation shall apply for appointment on Short-term Contract.</p> <p>Note: The Director shall, in consultation with the head of the Central Workshop, decide on each occasion a vacancy is to be filled by Deputation/ Short Term second set of qualifications and experience should be prescribed, depending on the requirements of work.</p> <p>i) Period of deputation/Short-term-Contract shall not ordinarily exceed 3 years.</p> <p>ii) Person taken on deputation or Short term-Contract shall not be eligible for permanent absorption in the service.</p>			
12	Period of probation, if any				
13	Brief nature of the Job				

43.27. CHIEF TECHNICAL OFFICER (CWS)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CHIEF TECHNICAL OFFICER (CWS)	HOSPITAL ENGINEER (BIOMEDICAL)		To be phased out.
2	Number of Posts	2 posts	1 post	No post	
3	Classification	Group – A	Group-A		Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs 6600	PB:3, Rs.15,600-39,100 GP Rs. 6,600/-		Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs 6600
5	Method of Recruitment	By Promotion failing which by Deputation failing both by Short-term Contract.	100% By Promotion failing which by deputations.		
6	Age limit for Direct Recruits	Not Applicable	Not-applicable		
7	Educational and other qualification required for Direct Recruits	Not Applicable	Not-applicable		
8	Whether benefit of added Years of service admissible under Rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not-applicable		
9	In case of Recruitment by Promotion:		100% By Promotion failing which by deputations.		
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Merit-cum-seniority	“Seniority-cum-Fitness” Bench-mark :-> “GOOD”		
9b	Grades from which promotion is to be made and eligibility	Sr. Technical Officer (CWS) and Sr. Technical Officer (Elec.), in the	Amongst AE (Biomedical) with 8 years service in the Grade.		

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		Deptt. of Physiology and Sr. Technical Officer (Vehicles) with 5 years of regular service in the grade.			
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable; However, the promotees should have atleast a Diploma/ Certificate (of not less than 3 years duration) in Radio, recruits Television/ Electronics/ Electrical/ Automobile Engineering or Glass Technology or anequivalent qualification considered relevant.	Not-applicable		
10	If a DPC exists, what is its composition	1. Director	The DPC constituted for 2 years and changed after every 2 years. Hence no constituted is mentioned here.		
		2. Faculty Coordinator, Central Workshop			
		3. Medical Supdt.			
		4. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.			
		5. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee	
		working at AIIMS or some other organisation.				
		6.An expert to be nominated by the Director				
		7. Deputy Director (Admn.)				
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	<p>Deputation Employees of the Central/State/ Union Territory Govts, or of Central Statutory/ Autonomous Bodies/Public Sector Undertakings, a)(i) holding analogous posts on regular basis; or (ii) with 5/8 years regular service in a posts in the scale of Rs.2200-4000/2000-3500 respectively; and b)Possessing the following qualifications and experience: Essential B.E. in Electronics or Mechanical Engineering with atleast six years' experience in the maintenance of medical equipment; OR Three years Diploma in Electronics or Mechanical Engineering with atleast 10 years' experience in supervising Electro medical Workshop or a factory. Some training in Electro Medical Workshop or factory. Short-term Contract In the event of a suitable officer not being available by Deputation, the method of Short-Term Contract shall be resorted to. The vacancy shall be advertised experience specified under</p>	AE's with 8 years experience in the grade or Xen with Degree in respective branch of the Engineering from Central / State / UT Government.			

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		'Deputation'. The age limit shall not exceed 50 years. i)Period of deputation/Short-term-Contract shall not ordinarily exceed 3 years. ii)Person taken on Deputation or Short term Contract shall not eligible for permanent absorption in the service.			
12	Period of probation, if any	Nil	Not-applicable		
13	Brief nature of the Job				

Note:-

PGIMER have not reported any posts for Central Workshop, but posts with similar designation/nature of work existing in AIIMS/JIPMER were found in the Engineering cadre of PGIMER. The comparisons have been made accordingly.