

ENGINEERING TECHNICAL POSTS

44.5.1 ASSISTANT ARCHITECT

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post ASSISTANT ARCHITECT				To be outsourced
2	Number of Posts	1 post	1 post	No Post	
3	Classification	Group – B	Group – B		
4	Pay Band and Grade Pay	PB: 2 (Rs. 9300-Rs34800) GP: Rs. 4600	PB: 2 (Rs. 9300-Rs34800) GP: Rs. 4600		
5	Method of Recruitment	By Promotion failing which by deputation	By Direct Recruitment		

44.5.2 ARCHITECTURAL ASSISTANT /DRAUGHTSMAN GRADE II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	ARCHITECTURAL ASSISTANT	DRAFTSMAN GRADE I		To be phased out
2	Number of Posts	2 post	1 Post	No Post	
3	Classification	Group – B	Group – B		Group – B
4	Pay Band and Grade Pay	PB: 2 (Rs. 9300-Rs34800) GP: Rs. 4200	PB: 2 (Rs. 9300-Rs34800) GP: Rs. 4200		PB: 2 (Rs. 9300-Rs34800) GP: Rs. 4200
5	Method of Recruitment	100% by promotion	100% by promotion failing which by deputation.		100% by promotion

44.5.3 DRAFTSMAN GRADE-I

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		DRAFTSMAN GRADE-I		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	01 post	No Post	
3	Classification		Group – B		Group – B
4	Pay Band and Grade Pay		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200		PB: 2 (Rs. 9300 – 34800) GP: Rs.4200
5	Method of Recruitment		100% by promotion		100 % by Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum- Fitness		Seniority-cum- Fitness

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 Draftsman Grade II with 5 years experience failing which by person on deputation having Diploma in Draftsmanship (Civil)/Diploma in Architecture		Grade: Draftsman Grade II Eligibility: <ul style="list-style-type: none"> (i) 5 years of regular service in the grade (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Very Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.4 DRAFTSMAN GRADE-II (CARPENTER)

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		DRAFTSMAN GRADE-II(CARPENTER)		This post exists in PGIMER only. To be Phased out
2	Number of Posts	No Post	02 posts	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2400		PB: 1 (Rs. 5200 – 20200) GP: Rs.2400
5	Method of Recruitment		by promotion failing which by deputation		by promotion failing which by deputation
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum- Fitness		Seniority-cum- Fitness
9b	Grades from which promotion is to be made and eligibility		By promotion from Draftsman Grade III with 10 years experience failing which by person on deputation having		Grade: Draftsman Grade III Eligibility: (i) 10 years of regular service in the grade

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
			Diploma in Draftsmanship (Civil)/Diploma in Architecture		(ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Very Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.5 DRAUGHTSMAN GRADE III

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	DRAUGHTSMAN GRADE III	DRAUGHTSMAN GRADE III		DRAUGHTSMAN GRADE III To be phased out
2	Number of Posts	3 post	4 Post	No Post	
3	Classification	Group –C	Group –C		Group – C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400		PB: 1(Rs5200-Rs20200) GP: Rs. 2400
5	Method of Recruitment	662/3% by Direct Recruitment 331/3% by promotion	66.67% by direct recruitment 33.33% by promotion(Selection post)		100% by promotion
6	Age limit for Direct Recruits	Between 18-30 years (Relaxable up to 40 years for employees of AIIMS)	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Essential: 1.Matriculation or equivalent from a recognised Board/University; and 2.2 years' Diploma/Certificate in Civil Draughtsmanship from ITI or equivalent from a recognised Institute. Desirable: One year experience in the line.	Two years Diploma in Draughtsmanship (Civil)/Diploma in Architecture.		Not Applicable
8	Whether benefit of added Years of service admissible under rule	Not Applicable	Not Applicable		Not Applicable

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
	30 of the CCS Pension Rules, 1972				
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness	Seniority-cum-Fitness		Merit-cum-Seniority
9b	Grades from which promotion is to be made and eligibility	Ferro printer with 8 years of regular service in the grade and passing a Departmental qualifying test to be prescribed for the purpose.	33.33% by promotion from Ferro printers/Tracers with 8 years service in the Grade and passing of Departmental qualifying test failing which by direct recruitment.		<p>Grade: Ferro printer</p> <p>Eligibility:</p> <p>(i) 8 years of regular service in the grade</p> <p>(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion</p> <p>Benchmark: The minimum assessment of ACRs –Very Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	1. Superintending Engineer	Chairman	Not Applicable	Not Applicable
		2. Asstt. Architect	Member		

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
		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. Sr. Administrative Officer/Chief 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	Not Applicable		Not Applicable
12	Period of probation, if any	2 years (for a promotee only)			
13	Brief nature of the Job				.

44.5.6 FERRO PRINTER

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post FERRO PRINTER				This post exists in AIIMS only. To be abolished.
2	Number of Posts	3 posts	1 post	No Post	
3	Classification	Group –C	Group –C		
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1800	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1800		
5	Method of Recruitment	100% by Direct Recruitment	100% by Direct Recruitment		

44.5.7 TECHNICIAN GRADE I (CARPENTER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE I (CARPENTER)		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	01 Post	No Post	
3	Classification		Group – B		Group –B
4	Pay Band and Grade Pay		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200		PB: 2 (Rs. 9300 – 34800) GP: Rs.4200
5	Method of Recruitment		100% by promotion		100 % by Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum- Fitness		Non-Selection(Seniority-cum- Fitness)
9b	Grades from which promotion is to be made		By promotion from Technician Grade-II having 6 years		Grade: Technician Grade-II Eligibility:

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	and eligibility		experience in the grade.		(i) 6years of regular service in the grade (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Very Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.8 TECHNICIAN GRADE II (CARPENTER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHANICIAN GRADE II(CARPENTER)		This post exists in PGIMER only. To be Phased out
2	Number of Posts	No Post	04 Post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2800		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2800
5	Method of Recruitment		by promotion failing which by direct recruitment		by promotion failing which by direct recruitment
6	Age limit for Direct Recruits		18-30 Years		18-30 Years
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)		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)
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum- Fitness		Non-Selection(Seniority-cum- Fitness)
9b	Grades from which promotion is to be made and		By promotion from Technician Grade-III having diploma in		Grade: Technician Grade-III Eligibility:

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	eligibility		respective field and 3 years experience in the grade OR Matric with ITI certificate having 6 years experience in the grade.		(i) 5 years of regular service in the grade (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.9 SENIOR CARPENTER/ TECHNICIAN GRADE III (CARPENTER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR CARPENTER	TECHNICIAN GRADE III(CARPENTER)		To be phased out
2	Number of Posts	2 posts	8 posts	No Post	
3	Classification	Group – C	Group – C		Group – C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200 – 20200) GP: Rs. 2400	PB: 1 (Rs. 5200 – 20200) GP: Rs. 2400		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2400
5	Method of Recruitment	100% by promotion	100% by promotion		100% by Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	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		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum- Fitness	Seniority-cum- Fitness		Non-Selection(Seniority-cum- Fitness)
9b	Grades from which promotion is to be made and eligibility	Carpenters with 5 years of regular service in the grade.	By promotion from Technician Grade-IV having 6 years experience in the grade.		Grade: Technician Grade-IV Eligibility: (i) 5 years of regular service in the grade

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER		
					(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable	
10	If a DPC exists, what is its composition	1. Superintending Engineer	Chairman	Not Applicable		Not Applicable
		2. Executive Engineer	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	Member			

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.			
		5.Sr. Administrative Officer/ Chief Administrative 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		Not Applicable
12	Period of probation, if any	2 years	Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.5.10 CARPENTER/ TECHNICIAN GRADE – IV (CARPENTER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CARPENTER	TECHNICIAN GRADE-IV (CARPENTER)		To be phased out.
2	Number of Posts	3 posts	11 Posts	No Post	
3	Classification	Group – C	Group – C		Group – C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200 – 20200) GP: Rs. 1900	PB: 1 (Rs. 5200 – 20200) GP: Rs. 1900		PB: 1 (Rs. 5200 – 20200) GP: Rs. 1900
5	Method of Recruitment	25% By Direct Recruitment 75% By Promotion on the basis of Seniority-cum-fitness	By Direct Recruitment		100 % by Promotion
6	Age limit for Direct Recruits	21 to 30 years	18-30 years		Not Applicable
7	Educational and other qualification required for Direct Recruits	<p>Academic Qualification: Should possess ITI Trade certificate course or equivalent in the trade with at least 5 years experience in the trade.</p> <p>Professional Qualification (i) Should have a fair knowledge of the various kinds of timber & other materials used as wood substitutes & should be able to select timber & all other materials used as wood substitutes to suit different jobs.</p>	Matric/ 10 th Std. with ITI Certificate in the respective trade.		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>(ii) Should also be able to detect defects in timber & all others materials used as wood substitutes. Should be capable of preparing approx. estimates of materials required for different jobs.</p> <p>(iii) Must be able to make in a workman like manner any kind of joint satisfactorily such as mortice and tennon, dove tailing, grooving, dowelling, mitred or screwed joints 002E</p> <p>(iv) Should be able to prepare articles of furniture to accurate dimension and as also to repair them and be able to turning of all type of materials.</p> <p>(v) Should be able to prepare and assemble timber and joint timber pieces in tension and compressing members thereof (i/e other materials used or wood substitutes)</p> <p>(vi) Should be able to work on body building (or repair thereof) the body of motor</p>			

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		vehicles preferably. (vii) Prepare simple pattern for foundry. (viii) Should be able to work on particle boards (Commercials, laminated) ply boards for making/repairs of cup-board racks etc. Should be able to use & operate Mechanical/Electrical/battery operated machines & tools required for performing duties of carpenter.			
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum- Fitness	Not Applicable		Seniority-cum- Fitness
9b	Grades from which promotion is to be made and eligibility	Beldar with 10 Years of qualifying service in the grade and qualifying the Departmental test Departmental Test: (i) Should be shown pieces of defective timber and other materials used as wood	Not Applicable		Beldar with 10 Years of qualifying service in the grade and qualifying the Departmental test Departmental Test: (viii) Should be shown pieces of defective timber and other materials used as wood substitutes and asked

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>substitutes and asked to name the defects and show them.</p> <p>(ii) To make small king/queen post truss of timber and other substitute material making of necessary joint. He must be asked to estimate requirement and demand his requirements.</p> <p>(iii) Make a dovetailed joint for a wooden box and boxes of material used as wood substitutes.</p> <p>(iv) Make a specified piece of small furniture from pieces of all type of materials planned and supplied.</p> <p>(v) Make a turned leg for a stool about 18" high.</p> <p>(vi) Make a paneled frame for the side of a table of make a drawer with its outer frame for a secretariat table.</p> <p>(vii) To cut a given size of veneered Particle Board with the help of electrically operated hand saw and drill hole with electrically operated drill.</p> <p>Written Test:</p>			<p>to name the defects and show them.</p> <p>(ix) To make small king/queen post truss of timber and other substitute material making of necessary joint. He must be asked to estimate requirement and demand his requirements.</p> <p>(x) Make a dovetailed joint for a wooden box and boxes of material used as wood substitutes.</p> <p>(xi) Make a specified piece of small furniture from pieces of all type of materials planned and supplied.</p> <p>(xii) Make a turned leg for a stool about 18" high.</p> <p>(xiii) Make a paneled frame for the side of a table of make a drawer with its outer frame for a secretariat table.</p> <p>(xiv) To cut a given size of veneered Particle Board with the help of electrically operated hand saw and drill hole with electrically operated drill.</p> <p>Written Test: Oral & Departmental Tests suitable for the trade to be conducted by the Superintending Engineering.</p>

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Oral & Departmental Tests suitable for the trade to be conducted by the Superintending Engineering.			
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	1. S uperintending Engineer	Chairman		
		2. Executive Engineer	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	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		from persons of an appropriate status working at AIIMS or some other organisation.			
		5. Sr. Administrative Officer/ Chief Administrative 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		Not Applicable
12	Period of probation, if any	2 years	Not Applicable		Not Applicable
13	Brief nature of the Job				.

NOTE: PGIMER should not make any further recruitment in this Grade. AIIMS should fill vacant posts for promoting the eligible candidates in the feeder category and phase out this post gradually.

44.5.11 HOOVER OPERATOR GRADE I

S.No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		HOOVER OPERATOR GRADE I		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group C		Group C
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200 Grade Pay Rs. 2800		PB-1, Rs. 5200-20200 Grade Pay Rs. 2800
5	Method of Recruitment		By promotion.		By promotion.
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Merit-cum-seniority		Merit-cum-seniority
9b	Grades from which		Hoover Operator Gr-II with 3 years of regular service in the		Grade Hoover Operator Grade II Eligibility :

S .No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	promotion is to be made and eligibility		grade.		(i) 5 years of regular service in the grade. (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs – Good
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		Not Applicable		Not Applicable
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		Nil		Not Applicable
13	Brief nature of the Job				

44.5.12 HOOVER OPERATOR GRADE II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		HOOVER OPERATOR GRADE II		This post exists in PGIMER only To be phased out
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group C		Group C
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200 GP:Rs. 2400		PB-1, Rs. 5200-20200 GP Rs. 2400
5	Method of Recruitment		By promotion.		By promotion.
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Merit-cum-seniority		Merit-cum-seniority
9b	Grades from which promotion is to be made		Hoover Operator Gr-III with 3 years of regular service in the grade.		Grade Hoover Operator Grade-III Eligibility : (i) 8 years of regular service in the

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	and eligibility				<p>grade.</p> <p>(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion</p> <p>Benchmark: The minimum assessment of ACRs – Good</p>
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				

44.5.13 HOOVER OPERATOR GRADE III

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		HOOVER OPERATOR Grade III		To be abolished
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group C		Group C
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200 GP Rs. 1900		PB-1, Rs. 5200-20200 GP Rs. 1900
5	Method of Recruitment		By direct recruitment.		By direct recruitment.

44.5.14 LIFT OPERATOR GRADE I

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		LIFT OPERATOR GRADE I		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2800		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2800
5	Method of Recruitment		By promotion		By promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion is to be		By promotion from Lift Operator Grade-II having 05 years		Grade: Lift Operator Grade II Eligibility:

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
	made and eligibility		experience in the grade.		(i) 5 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.15 SENIOR OPERATOR (E&M)/LIFT OPERATOR GR-II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR OPERATOR(E&M)	LIFT OPERATOR GRADE II		To be phased out.
2	Number of Posts	7 posts	16 posts	No Post	
3	Classification	Group –C	Group –C		Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400	PB: 1 (Rs. 5200-20200) GP: Rs. 2400		PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400
5	Method of Recruitment	100% by Promotion	100% by Promotion		By Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	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		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness	Seniority-cum-fitness		Non-Selection(Seniority-cum-Fitness)
9b	Grades from which promotion is to be made and eligibility	Not Applicable.	By promotion from Lift Operators with 10 years experience in the grade.		Grade: Lift Operator Eligibility: (i) 8 years if regular service in the grade

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	1. Superintendenting Engineer	Chairman	Not Applicable	Not Applicable
		2. Executive Engineer (E)	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	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		organisation.			
		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. Chief Admn. Officer / 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	Not Applicable		Not Applicable
12	Period of probation, if any	Not Applicable	Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.5.17 OPERATOR (E&M)/LIFT OPERATOR GRADE III

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	OPERATOR(E&M)	LIFT OPERATOR GRADE III		To be phased out/abolished
2	Number of Posts	97 posts	35 posts	No Post	
3	Classification	Group –C	Group –C		
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900		
5	Method of Recruitment	25% By Direct Recruitment & 75% By Promotion on the bas of Seniority-cum-fitness	By Direct Recruitment		
6	Age limit for Direct Recruits	21 to 35 Years	18-30 years.		
7	Educational and other qualification required for Direct Recruits	Academic Qualification: Should have posses ITI Diploma or equivalent qualificati in the trade. Professional Qualification: Electrical workman permit/workman's competency certifica electrical workman's licence (certificate of competen Class-II) or any other equivalent certificate with practice experience of 5 years in handling E & M plants i/e runnin maintenance, knowledge of I.C. engines, electric wiring motors,	Matric with ITI Certificate in Electrical Trade.		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		pumps, generating sets.			
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:	Not Applicable	Not Applicable		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum- Fitness	Not Applicable		
9b	Grades from which promotion is to be made and eligibility	<p>Khalasi with 10 Years of qualifying service in the gra and qualifying the Departmental test</p> <p>(A) DEPARTMENTAL TEST</p> <p>ORAL TEST:</p> <p>(a) Knowledge of the working of a Diesel Engine of Petr Engine.</p> <p>(b) Knowledge of the working of pump or other machiner</p> <p>(c) Knowledge of operation and maintenance practice on su plants including preventive maintenance.</p> <p>(d) Knowledge of safety requirements in the operation maintenance of such equipments.</p>	Not Applicable		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>PRACTICAL TEST:</p> <p>(a) Ability to start, stop and operate and Engine Drive pump or other machinery with requisite skill and speed</p> <p>(b) Ability to trace and rectify simple electrical and mechanical faults on such equipments.</p> <p>(c) Ability to carry out a typical preventive maintenance work.</p> <p style="text-align: center;">OR</p> <p>(B) Operating Electric Motor Driven pump, Generator or other machinery.</p> <p>ORAL TEST:</p> <p>(a) Knowledge of the working of electric motor, starter and controls.</p> <p>(b) Knowledge of the working of a pump to other machinery.</p> <p>(c) Knowledge of operation and maintenance practice on such plant including preventive maintenance.</p> <p>(d) Knowledge of safety requirement in the operation maintenance of such equipments.</p>			

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		PRACTICAL TEST: (a) Test to establish ability to start, stop and operate an electric motor driven pump or other machinery with requisite skill and speed. (b) Ability to trace and rectify simple electrical and mechanical faults in such equipment. (c) Ability to carry out a typical preventive maintenance work.			
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. S uperintending Engineer	Chairman		
		2. Executive Engineer (E)	Member		
		3. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		AIIMS or some other organisation.			
		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. Chief Admn. Officer / 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	Not Applicable		
12	Period of probation, if any	Not Applicable	Not Applicable		
13	Brief nature of the Job				

Note: PGIMER should not make any recruitment in this Grade. AIIMS should fill the vacant posts by promoting the eligible candidates in the feeder category and phase out this post.

44.5.17 TECHNICIAN GRADE I (PAINTER/WHITE WASHER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE I (PAINTER/WHITE WASHER)		This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	02 posts	No Post	
3	Classification		Group – B		Group – B
4	Pay Band and Grade Pay		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200
5	Method of Recruitment		By promotion		By promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e.,		Seniority-cum-fitness		Seniority-cum-fitness

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
	'selection'				
9b	Grades from which promotion is to be made and eligibility		By promotion from Technician Grade-II having 6 years experience in the grade.		<p>Grade: Technician Grade-II</p> <p>Eligibility:</p> <ul style="list-style-type: none"> (i) 6 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion <p>Benchmark: The minimum assessment of ACRs –Good</p>
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.18 TECHNICIAN GRADE II (PAINTER/WHITE WASHER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE II (PAINTER/WHITE WASHER)		This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	02 posts	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2800		PB: 1 (Rs. 5200 – 20200) GP: Rs. 2800
5	Method of Recruitment		By promotion failing which by direct recruitment		By promotion failing which by direct recruitment
6	Age limit for Direct Recruits		18-30 Years		18-30 Years
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)		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)
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e.,		Seniority-cum-fitness		Seniority-cum-fitness

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
	'selection'				
9b	Grades from which promotion is to be made and eligibility		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 the grade.		<p>Grade: Technician Grade-II</p> <p>Eligibility:</p> <ul style="list-style-type: none"> (i) 6 years regular service in the grade. (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion <p>Benchmark: The minimum assessment of ACRs –Good</p>
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.19 SENIOR PAINTER

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR PAINTER	TECHNICIAN GRADE-III(PAINTER)		To be phased out.
2	Number of Posts	1 post	11 posts	No Post	
3	Classification	Group –C	Group –C		Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400		PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400
5	Method of Recruitment	100% by Promotion	100% by promotion		100% by promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	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		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’,	Seniority-cum-fitness	Seniority-cum-fitness		Non-Selection(Seniority-cum-fitness)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	or by ‘Merit-cum-seniority’ i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility	Painters with 5 years of regular service in the grade.	By promotion from Technician Grade-IV having 6 years experience in the grade.		Grade: Painters Eligibility: (i) 8 years of regular service in the grade. (ii) must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	1.Suptd Engineer	Chairman		
		2.Executive Engineer (C)	Member		
		3.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.			
		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. Chief Admn. Officer / 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	Not Applicable		Not Applicable
12	Period of probation, if any	Not Applicable	Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.5.20 PAINTER/ TECHNICIAN GRADE-IV (PAINTER) / PAINTER(WORKSHOP)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	PAINTER	TECHNICIAN GRADE-IV(PAINTER)	PAINTER(WORKSHOP)	To be phased out. Such jobs to be outsourced
2	Number of Posts	8 posts	13 posts	1 post	
3	Classification	Group –C	Group –C	Group-‘C’	
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1800	
5	Method of Recruitment	25% By Direct Recruitment & 75% By Promotion on the basis of Seniority-cum- fitness	By Direct Recruitment	By Promotion failing which by Direct Recruitment	
6	Age limit for Direct Recruits	20 to 30 Years	18-30 years	27 years	
7	Educational and other qualification required for Direct Recruits	<p>Academic Qualification: Should have passed ITI Diploma course or equivalent in the trade.</p> <p>Professional Qualification:</p> <p>(i) Must have knowledge of cleaning old painted surface by use of blow lamps paint removers etc.</p> <p>(ii) Must know the cause and cure of cracking, blistering and bleeding of paint.</p> <p>(iii) Must have the knowledge of covering capacities of various grades and mixtures of paint.</p> <p>(iv) Must be able to mix paint and</p>	Matric/ 10th Std. with ITI Certificate in the respective trade.	Certificate in painting from a recognized Institution or two years experience of painting in a organization/ Institute of repute	

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		varnishes to required shades or match paints to any given shade. (v) Must be to apply enamels and laquer paints with a high degree of workmanship. (vi) Must be able to do both brush painting and spray painting to a high degree of finish. Must be able to cut simple stencils and to carry out block lettering or painting of badges in multi-colour.			
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable	Not Applicable	
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable	Not Applicable	
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness	Not Applicable	Non-Selection(Seniority-cum-fitness)	
9b	Grades from which promotion is to be made and eligibility	Beldar with 10 Years of qualifying service in the grade and qualifying the Departmental test & Written Test. WRITTEN TEST: Oral departmental test, suitable for the trade to be conducted by Superintending Engineering. DEPARTMENTAL TEST (a) Paint a wall face 8' x 8' with a	Not Applicable	Promotion from group D staff with two years service possessing the EQ and experience prescribed for DR	

S. No.	Description	“As is” Recruitment Rules					Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER		
		<p>given shade of paint. He should ask for the requirement of all materials for the job including these for cleaning etc.</p> <p>(b) Given a tint on a piece to mix paint to match.</p> <p>(c) Varnish a piece of wood or top of furniture piece and apply enamel/or French polish for another.</p> <p>(d) Spray paint (enamel superior) on a sheet of M. S. Sheet. Cut a stencil for painting number on walls or rooms.</p>					
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable		Not Applicable	Not Applicable		
10	If a DPC exists, what is its composition	1. Superintending Engineer	Chairman	Not Applicable	1. Medical Supdt	Chairman	
		2. Executive Engineer (C)	Member		2. One Sr. Professor	Member	
		3. One Representative of SC/ST to be nominated by the Director from persons of an appropriate	Member		3. One professor	Member	

S. No.	Description	“As is” Recruitment Rules				Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER		
		status working at AIIMS or some other organisation.				
		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		4. DDA/ Senior AAO	Member
		5. Chief Admn. Officer / 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		Not Applicable	Not Applicable	
12	Period of probation, if any	Not Applicable		Not Applicable	Not Applicable	
13	Brief nature of the Job					

Note: PGIMER should not make any recruitment in this Grade. AIIMS should fill the vacant post by promoting eligible candidates in the feeder category and phase out this post.

44.5.21 SENIOR PLUMBER

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR PLUMBER			This post exists in AIIMS only. To be phased out.
2	Number of Posts	4 posts	No Post	No Post	
3	Classification	Group –C			Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400			PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400
5	Method of Recruitment	100% by Promotion			100% by Promotion
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:	Not Applicable			Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority—cum—fitness			Non-Selection(Seniority-cum-fitness)
9b	Grades from which promotion is to be made and eligibility	Plumbers with 5 years of regular service in the grade.			Grade: Plumbers Eligibility: (i) 5 years of regular service in the

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
					grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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. Superintending Engineer	Chairman		Not Applicable
		2. Executive Engineer (C)	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	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.			
		5.Chief Admn. Officer / 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			Not Applicable
12	Period of probation, if any	Not Applicable			Not Applicable
13	Brief nature of the Job				.

44.5.22 PLUMBER

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	PLUMBER			This post exists in AIIMS only. To be phased out
2	Number of Posts	4 posts	No Post	No Post	
3	Classification	Group –C			Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs.1900			PB: 1 (Rs. 5200-Rs20200) GP: Rs.1900
5	Method of Recruitment	25% By Direct Recruitment & 75% By Promotion on the basis of Seniority-cum-fitness			By Promotion
6	Age limit for Direct Recruits	21 to 30 Years			Not Applicable
7	Educational and other qualification required for Direct Recruits	Academic Qualification: Should have passed ITI Trade certificate course or equivalent in the trade with atleast 5 years practical experience in the trade. Professional Qualification: Should have atleast 5 years experience as under: (i) Should have a working knowledge of the various types of specials used in the plumbing trade of all types of pipes of different materials and be able to estimate			Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>requirements for any job entrusted to him.</p> <p>(ii) Should have a thorough knowledge of working with various tools used in the trade such as wrenches, spanners, caulking tools, stocks and dies etc.</p> <p>(iii) Should be able to make leak-proof joints for all types of pipes (of different materials).</p> <p>(iv) Should have a good knowledge of materials that go to form joints and be able to estimate requirement thereof.</p> <p>(v) Should be able to follow drawing and sketches and execute work according to lay out.</p> <p>(vi) Should possess plumbing licences in localities where such licences are issued by local authorities.</p> <p>(vii) Must be able to carry out overhaul of bibcocks, ball valves, sluice valves, including grinding and seating.</p>			
8	Whether benefit of added Years of service admissible under rule 30	Not Applicable			Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	of the CCS Pension Rules, 1972				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum- Fitness			Non-selection Seniority-cum- Fitness
9b	Grades from which promotion is to be made and eligibility	<p>Beldar with 10 Years of qualifying service in the grade and Qualifying the Departmental test.</p> <p>DEPARTMENTAL TEST</p> <p>ORAL:</p> <p>Sample trade test questions are stated below. The question and selection of job may be framed accordingly.</p> <p>(a) What is the function of gully trap? Why are waste pipe dischargesw to gully and not connected direct to manholes?</p> <p>(b) What an interception trap and where is it used and why?</p> <p>(c) What is the advantage of providing A/S pipe for W.C. and where is it usually taken?</p> <p>(d) Name the traps commonly used in connection with sanitary fittings. Where are they used?</p> <p>(e) Why is it necessary to use lead/plastic connection pipe under basin and near W.C.?</p> <p>(f) What is C.L. pipe and where it</p>			<p>Beldar with 10 Years of qualifying service in the grade and Qualifying the Departmental test.</p> <p>DEPARTMENTAL TEST</p> <p>ORAL:</p> <p>Sample trade test questions are stated below. The question and selection of job may be framed accordingly.</p> <p>(l) What is the function of gully trap? Why are waste pipe dischargesw to gully and not connected direct to manholes?</p> <p>(m) What an interception trap and where is it used and why?</p> <p>(n) What is the advantage of providing A/S pipe for W.C. and where is it usually taken?</p> <p>(o) Name the traps commonly used in connection with sanitary fittings. Where are they used?</p> <p>(p) Why is it necessary to use lead/plastic connection pipe under basin and near W.C.?</p> <p>(q) What is C.L. pipe and where it is used? How would you compare C.I. Pipe with S.C.I, pipe?</p>

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>is used? How would you compare C.I. Pipe with S.C.I. pipe?</p> <p>(g) Why do we use soil door fittings and where?</p> <p>(h) On what principle does the flushing cistern work?</p> <p>(i) Why do we use soil door fitting and where?</p> <p>(j) Why is it necessary to use trap under W.C.?</p> <p>What are the advantage of an automatic flushing cistern. Where it is used and why?</p> <p>PRACTICAL:</p> <p>(a) Make out soil connections for range of there European Pattern W.Cs 'S' tap. The center to center of W.C. should be 3"-0. Connect the outlet of W.C. to 4" soil vertical pipe with Door branch. Take out the antisysphonage of all the W.Cs. in one pipe and fix the 4" soil and 2" A/S about 6"-0 high.</p> <p>(b) Prepare 1-1/2" load or wast pipe 2'-6" long for sink wast with solder joint and coupling union.</p> <p>(b-1) Prepare one lead connection 1/2" size 12" long with 1/2" coupling unions.</p>			<p>(r) Why do we use soil door fittings and where?</p> <p>(s) On what principle does the flushing cistern work?</p> <p>(t) Why do we use soil door fitting and where?</p> <p>(u) Why is it necessary to use trap under W.C.?</p> <p>What are the advantage of an automatic flushing cistern. Where it is used and why?</p> <p>PRACTICAL:</p> <p>(d) Make out soil connections for range of there European Pattern W.Cs 'S' tap. The center to center of W.C. should be 3"-0. Connect the outlet of W.C. to 4" soil vertical pipe with Door branch. Take out the antisysphonage of all the W.Cs. in one pipe and fix the 4" soil and 2" A/S about 6"-0 high.</p> <p>(e) Prepare 1-1/2" load or wast pipe 2'-6" long for sink wast with solder joint and coupling union.</p> <p>(b-1) Prepare one lead connection 1/2" size 12" long with 1/2" coupling unions.</p> <p>(b-2) Prepare one lead connection 1/2" size 12" long with 1/2" coupling unions.</p> <p>(b-3) Prepare one 3/4" lead 1/2"</p>

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		(b-2) Prepare one lead connection ½" size 12" long with ½" coupling unions. (b-3) Prepare one ¾" lead ½" lead connection for bath tub with coupling unions. (c) Fixing of Washbasin alongwith angle iron supports. Water supply connections, fixing of sanitary fittings i/c waste trap etc. WRITTEN TEST Oral & Departmental Tests suitable for the trade to be conducted by the Superintending Engineer.			lead connection for bath tub with coupling unions. (f) Fixing of Washbasin alongwith angle iron supports. Water supply connections, fixing of sanitary fittings i/c waste trap etc. WRITTEN TEST Oral & Departmental Tests suitable for the trade to be conducted by the Superintending Engineer.
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. Superintending Engineer	Chairman		
		2. Executive Engineer (C)	Member		
		3. One Representative of SC/ST to be nominated by the Director from persons of an	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		appropriate status working at AIIMS or some other organisation.			
		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. Chief Admn. Officer / 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			Not Applicable
12	Period of probation, if any	Not Applicable			Not Applicable
13	Brief nature of the Job				.

44.5.23 WORK INSPECTOR GRADE-I

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		WORK INSPECTOR GRADE-I		This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	01 post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800
5	Method of Recruitment		By Promotion		By promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		Seniority-cum-fitness

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 Work Inspector Grade-II having 05 years experience in the grade.		Grade: Work Inspector Grade-II Eligibility: <ul style="list-style-type: none"> (i) 6 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.24 WORK INSPECTOR GRADE-II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		WORK INSPECTOR GRADE-II		This post exists in PGIMER only To be phased out.
2	Number of Posts	No Post	01 post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1,(Rs.5200 – 20200) GP: Rs. 2400		PB: 1 (Rs.5200 – 20200) GP: Rs. 2400
5	Method of Recruitment		By Promotion		By promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’		Seniority-cum-fitness		Seniority-cum-fitness

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		By promotion from Work Inspector Gd.III with 10 years experience in the grade.		<p>Grade: Work Inspector Grade-III</p> <p>Eligibility:</p> <ul style="list-style-type: none"> (i) 8 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion <p>Benchmark: The minimum assessment of ACRs –Good</p>
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		Not Applicable		Not Applicable
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		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
13	Brief nature of the Job				.

44.5.25 WORK INSPECTOR GRADE III

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		WORK INSPECTOR GRADE III		This post exists in PGIMER only. To be abolished.
2	Number of Posts	No Post	01 Post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900
5	Method of Recruitment		By Direct Recruitment		

44.5.26 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 (Gasman/ Gas Steward)		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	01 post	No Post	
3	Classification		Group – B		Group – C
4	Pay Band and Grade Pay		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200		PB: 2 (Rs. 9300 – 34800) GP: Rs.4200
5	Method of Recruitment		by promotion failing which by deputation		by promotion failing which by deputation
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’,		Seniority-cum- Fitness		Non-Selection(Seniority-cum-Fitness)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	or by ‘Merit-cum-seniority’ i.e., ‘selection’				
9b	Grades from which promotion is to be made and eligibility		By promotion from Technician Grade-II having 6 years experience in the grade.		<p>Grade: Technician Grade II</p> <p>Eligibility:</p> <ul style="list-style-type: none"> (i) 6 years of regular service in the grade (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion <p>Benchmark: The minimum assessment of ACRs –Very Good</p>
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		Not Applicable		Not Applicable
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
12	Period of probation, if any		Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.5.27 GAS STEWARD / TECHNICIAN GRADE-II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	GAS STEWARD	TECHNICIAN GRADE-II		To be phased out
2	Number of Posts	2 posts	3 posts	No Post	
3	Classification	Group –C	Group –C		Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2800	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2800		PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2800
5	Method of Recruitment	100% by promotion failing which by Direct Recruitment	100% by promotion failing which by Direct Recruitment		100% by promotion
6	Age limit for Direct Recruits	Up to 35 years (Relaxable up to 40 years for employees of AIIMS)	18-30 years		Not Applicable
7	Educational and other qualification required for Direct Recruits	For Direct Recruitment: (i) Trade Certificate or ITI Diploma in Mechanical Engg. Seven years practical experience in skilled capacity in a workshop or a mechanical construction equipment out of which at least 4 years should be in a big oil gas generator plant.	Essential: 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

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Merit-Cum-Seniority	Seniority-cum-fitness		Selection(Merit-cum-seniority)
9b	Grades from which promotion is to be made and eligibility	Gas Mechanic with 5years of regular service in the grade.	By promotion from Technician Grade-III having diploma in respective field and 3 years experience in the grade OR Matric with ITI certificate in respective field and 3/6 years experience in the grade OR In trades in which ITI Certificate or Diploma is not available the persons having 6 years experience in the grade.		<p>Grade: Gas Mechanic</p> <p>Eligibility:</p> <ul style="list-style-type: none"> (i) 5 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion <p>Benchmark: The minimum assessment of ACRs –Good</p>
9c	Whether age and educational qualifications prescribed for direct	Not Applicable	Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	recruits will apply in the case of promotees				
10	If a DPC exists, what is its composition	1. Superintendent Engineer	Chairman	Not Applicable	Not Applicable
		2. Asstt. Architect	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. Sr. Administrative Officer/Chief Administrative Officer	Member-Secretary		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable	Not Applicable		Not Applicable
12	Period of probation, if any	2 years(for a promotee only)	Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.5.28 GAS MECHANIC / TECHNICIAN -III

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	GAS MECHANIC	Technician Grade-III		To be phased out
2	Number of Posts	6 posts	3 Posts	No Post	
3	Classification	Group –C	Group –C		Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400		PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400
5	Method of Recruitment	100% by promotion	100% by promotion		100% by promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct	Not Applicable	Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	Recruits				
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-Fitness	Not Applicable		Non-Selection(Seniority-cum-Fitness)
9b	Grades from which promotion is to be made and eligibility	Gasman with 10 years of regular service in the grade.	By promotion from Technician Grade-IV having 6 years experience in the grade.		<p>Grade: Gasman</p> <p>Eligibility:</p> <ul style="list-style-type: none"> (i) 8 years regular service in the grade (ii) must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion <p>Benchmark: The minimum assessment of ACRs –Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER		
10	If a DPC exists, what is its composition	1. S uperintending Engineer	Chairman			Not Applicable
		2. Asstt. Architect	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 Representati ve of Minority Communities , to be nominated by the Director from persons of an appropriate status working at AIIMS or	Member			

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		some other organisation.			
		5. Sr. Administrative Officer/Chief 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	Not Applicable		Not Applicable
12	Period of probation, if any	2 years(for a promotee only)	Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.5.29 GASMAN

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	GASMAN	Technician Grade-IV (GASMAN)		To be abolished

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
2	Number of Posts	4 posts	4 posts	No Post	
3	Classification	Group –C	Group –C		
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900		
5	Method of Recruitment	100% by Direct Recruitment	By Direct Recruitment		

44.5.30 TECHNICIAN GRADE I (MASON)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE I(MASON)		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group – B		Group – B
4	Pay Band and Grade Pay		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200
5	Method of Recruitment		By Promotion		By Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum-fitness		Non-Selection(Seniority-cum-fitness)
9b	Grades from which promotion is to be made and eligibility		By promotion from Technician Grade-II having 6 years experience in the grade.		Grade: Technician Grade II Eligibility: (i) 6 years of regular service in the grade. (ii) Must have, in the feeder post, undergone once in every two years a short-term training

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.31 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		This post exists in PGIMER only. To be phased out
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) GP: Rs. 2800		
5	Method of Recruitment		By promotion failing which by direct recruitment		
6	Age limit for Direct Recruits		18-30 Years		
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)		
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’ i.e., ‘selection’		Seniority-cum-fitness		
9b	Grades from which promotion is to be made and eligibility		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		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
			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		Not Applicable		
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				.

44.5.32 SENIOR MASON

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR MASON	TECHNICIAN GRADE-III (MASON)		To be phased out
2	Number of Posts	4 post	3 post	No Post	
3	Classification	Group –C	Group –C		Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400		PB: 1 (Rs. 5200-Rs20200) GP: Rs. 2400
5	Method of Recruitment	100% by Promotion	By Promotion		By Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	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		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness	Seniority-cum-Fitness		Non-Selection(Seniority-cum-Fitness)
9b	Grades from which promotion is to be made and eligibility	Masons with 5 years, of regular service in the grade.	By promotion from Technician Grade-IV having 6 years experience in the grade.		Grade: Mason Eligibility: (i) 5 years if regular service in

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER		
					the grade (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable	
10	If a DPC exists, what is its composition	1. Superintendent Engineer	Chairman	Not Applicable		Not Applicable
		2. Executive Engineer (C)	Member			
		3. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS	Member			

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		or some other organisation.			
		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. Sr. Administrative Officer/ Chief 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	Not Applicable		Not Applicable
12	Period of probation, if any	Not Applicable	Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.5.33 MASON

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	MASON	TECHNICIAN GRADE-IV (MASON)		To be phased out.
2	Number of Posts	14 posts	5 posts	No Post	
3	Classification	Group –C	Group –C		Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900	PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900		PB: 1 (Rs. 5200-Rs20200) GP: Rs. 1900
5	Method of Recruitment	25% By Direct Recruitment & 75% By Promotion on the basis of Seniority-cum-fitness	By Direct Recruitment		100% By Promotion
6	Age limit for Direct Recruits	21 to 30 Years	18-30 years		Not Applicable
7	Educational and other qualification required for Direct Recruits	<p>Academic Qualification: Should have passed ITI Trade certificate course or equivalent in the trade with at least 5 years practical experience in the trade.</p> <p>Professional Qualification:</p> <p>(i) Should be able to use tools in common use in the trade and in skilled manner.</p> <p>(ii) To mark foundations and set out work with tape and rule as also to prepare foundations for pumps and other machinery.</p> <p>(iii) Must be able to work at height over scaffolding.</p>	<p>Essential: Matric/ 10th Std. with ITI Certificate in the respective trade.</p>		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		(iv) Must be able to read more advanced drawings. (v) Should be able to dress stones/bricks well and set them in first class work. (vi) Must be able to carry out all kinds of masonry i.e. masonry with various types of bonds and arch work in case of brick work and cutting face stones properly, breaking bond in case of stone masonry including proper setting of bond stones whenever called for. (vii) Should be able to carry out all kinds of RCC works. (viii) Should be able to make cement floors (including mosa floor in panels) and be able to lay precast cement tiles and all types of glazed /ceramic tiles in floor and dado in a workman like manner with close joints. (ix) Should have good working knowledge of various lime and cement mortars for joint plastering and pointing work and be able to prepare mortar for the various jobs and carry out plastering and pointing			

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		work. Should be able to use Mechanically/ Electrically/ Operated machines/ tools connected with above type of works.			
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable		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	Not Applicable		Non-Selection(Seniority-cum-Fitness)
9b	Grades from which promotion is to be made and eligibility	Beldar with 10 Years of qualifying service in the grade and qualifying the Departmental test Departmental Test (i) Make out foundations for an additional bath room to an existing house Size of room 4' x 5' and plinth 1 ft. high and structure in single storey. (ii) Build a flat arch over a window or an arch 13-1/2x18 deep over a culvert span 4 ft. after putting up necessary	Not Applicable		Beldar with 10 Years of qualifying service in the grade and qualifying the Departmental test Departmental Test i)Make out foundations for an additional bath room to an existing house Size of room 4' x 5' and plinth 1 ft. high and structure in single storey. ii)Build a flat arch over a window or an arch 13-1/2x18 deep over a culvert span 4 ft. after putting up necessary centering. The face of the

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>centering. The face of the arch should show key stone projecting 2-3/4" to a side and the entire face to be cement pointed with colour to match the structure. The mortar proportions to be supplied to by the candidate.</p> <p>(iii) Cut and dress a piece of flag stone to a neat surface finish and set in the floor in replacement of broken one.</p> <p>(iv) Lay cement tiles cream coloured for a comer in a room 4'x4'-6" and set wall dado 1-6" in height with similar tiles. The work should be neatly finished including finishing of joints and to true level and plumb.</p> <p>(v) An oral test regarding proportions and constituents of various mortars for various purposes.</p> <p>(vi) Fix a bracket for wash hand basin in replacement of an existing one.</p> <p>(vii) Set Bidge tiles over a mangalore tiles roof or on a hip for a length of 10ft OR Make there steps 2-1/6" long 8" size and 9" tread and finish</p>			<p>arch should show key stone projecting 2-3/4" to a side and the entire face to be cement pointed with colour to match the structure. The mortar proportions to be supplied to by the candidate.</p> <p>iii)Cut and dress a piece of flag stone to a neat surface finish and set in the floor in replacement of broken one.</p> <p>iv)Lay cement tiles cream coloured for a comer in a room 4'x4'-6" and set wall dado 1-6" in height with similar tiles. The work should be neatly finished including finishing of joints and to true level and plumb.</p> <p>v)An oral test regarding proportions and constituents of various mortars for various purposes.</p> <p>vi)Fix a bracket for wash hand basin in replacement of an existing one.</p> <p>vii)Set Bidge tiles over a mangalore tiles roof or on a hip for a length of 10ft OR Make there steps 2-1/6" long 8" size and 9" tread and finish it up with diagonal crisscross for the tread. The Steps should be true to level and plumb.</p> <p>viii)Operation of Mechanically/ electrically/ battery operated machines/ tools i/e drills and floor grinding machines.</p>

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>it up with diagonal crisscross for the tread. The Steps should be true to level and plumb.</p> <p>(viii) Operation of Mechanically/ electrically/ battery operated machines/ tools i/e drills and floor grinding machines.</p> <p>Written Test Oral & Departmental Tests suitable for the trade to be conducted by the Superintending Engineering.</p>			<p>Written Test Oral & Departmental Tests suitable for the trade to be conducted by the Superintending Engineer.</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	1. Superintending Engineer	Chairman	Not Applicable	
		2. Executive Engineer (C)	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	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		organisation.			
		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. Sr. Administrative Officer/ Chief 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	Not Applicable		Not Applicable
12	Period of probation, if any	Not Applicable	Not Applicable		Not Applicable
13	Brief nature of the Job				.

Note: AIIMS should fill the vacant posts by promotion of eligible candidates in the feeder category and phase out this post.

44.5.34 Electrician

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Electrician			This post exists in AIIMS only. To be phased out.
2	Number of Posts	10 posts	No Post	No Post	
3	Classification	Group –C			Group –C
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200-Rs20200) GP: Rs.2400			PB: 1 (Rs. 5200-Rs20200) GP: Rs.2400
5	Method of Recruitment	100% by Promotion failing which by Direct Recruitment			100% By Promotion
6	Age limit for Direct Recruits	Upto 35 years (Relaxable up to 40 years for employees of AIIMS)			Not Applicable
7	Educational and other qualification required for Direct Recruits	<p>Essential:</p> <ul style="list-style-type: none"> (i) 10th Class/Standard or equivalant (ii) I-T-I. Diploma Certificate in Electrician's Trade; (iii) Electrical supervisory certificate of competency ; and (iv) Practical experience of 5 years in erection & running/ maintenance of different types of both H. T. & L.T. electrical installations including U.G, Cable systems. <p>Trade Test:</p> <ul style="list-style-type: none"> (i) Practical Test on equipments like switchgear, transformer etc. connection of different motors and starters, location and rectification of faults in a 			Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		complicated installations testing of electrical installations and equipments. (ii) Oral test on different H.T. & L.T. electrical appliances; cable jointings safety regulations as per. I.E. Rules and shock treatment etc. (viii) He should be able to read wiring diagrams associated with different electrical appliances.			
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:	Not Applicable			Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Seniority-cum—fitness			Seniority-cum—fitness
9b	Grades from which promotion is to be made and eligibility	Wireman and Lineman possessing Electrical Supervisory Certificate of Competency.			Wireman and Lineman possessing Electrical Supervisory Certificate of Competency.
9c	Whether age and educational qualifications prescribed for direct recruits will apply in	Not Applicable			Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER		
	the case of promotees					
10	If a DPC exists, what is its composition	1. Superintending Engineer	Chairman			Not Applicable
		2. Executive Engineer (C)	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. Chief Admn. Officer / Sr. Administrative Officer	Member-Secretary			

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
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			Not Applicable
13	Brief nature of the Job				.

44.5.35 TECHNICIAN GRADE –I (PUBLIC HEALTH)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE –I (PUBLIC HEALTH)		This post exists in PGIMER only.
2	Number of Posts	No Post	4 posts	No Post	
3	Classification		Group – B		Group – B
4	Pay Band and Grade Pay		PB: 2 (Rs.9300 – 34800) GP: Rs. 4200		PB: 2 (Rs.9300 – 34800) GP: Rs. 4200
5	Method of Recruitment		by promotion		By promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility		By promotion from Technician Grade-II having 6 years experience in the grade.		Grade: Technician Grade-II Eligibility (i) 6 years regular service in the grade.

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					(ii) must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs – Very Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.36 TECHNICIAN GRADE –II (PUBLIC HEALTH)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE –II(PUBLIC HEALTH)		This post exists in PGIMER only.
2	Number of Posts	No Post	16 posts	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800
5	Method of Recruitment		by promotion failing which by direct recruitment		by promotion failing which by direct recruitment
6	Age limit for Direct Recruits		18-30 years		18-30 years
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)		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)
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum-fitness		Seniority-cum-fitness

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-III having diploma in respective field and 3 years experience in the grade OR Matric with ITI certificate having 6 years experience in the grade.		Grade: Technician Grade-III Eligibility: (i) 5 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years A short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.37 TECHNICIAN GRADE –III (PUBLIC HEALTH)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE – III(PUBLIC HEALTH)		This post exists in PGIMER only.
2	Number of Posts	No Post	26 Post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 2400		PB: 1 (Rs.5200 – 20200) GP: Rs. 2400
5	Method of Recruitment		by promotion		by promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion		By promotion from Technician		Grade: Technician Grade-IV

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	is to be made and eligibility		Grade-IV having 6 years experience in the grade.		Eligibility: (i) 8 years regular service in the grade. (ii) must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.38 TECHNICIAN GRADE –IV (PUBLIC HEALTH)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE – IV(PUBLIC HEALTH)		This post exists in PGIMER only.
2	Number of Posts	No Post	34 posts	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900
5	Method of Recruitment		by Direct Recruitment		by Direct Recruitment
6	Age limit for Direct Recruits		18-30 years		18-30 years (Relaxable as per Government instructions)
7	Educational and other qualification required for Direct Recruits		Matric/ 10 th Std. with ITI Certificate in the respective trade.		10 ⁺ 2 pass. with ITI Certificate in the respective trade.
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIMS	PGIMER	JIPMER	
9b	Grades from which promotion is to be made and eligibility		Not Applicable		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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.39 TECHNICIAN GRADE –I (TURNER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE –I (TURNER)		This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	01 Post	No Post	
3	Classification		Group – B		Group – B
4	Pay Band and Grade Pay		PB: 2 (Rs.9300 – 34800) GP: Rs. 4200		PB: 2 (Rs.9300 – 34800) GP: Rs. 4200
5	Method of Recruitment		by Promotion		by Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Not Applicable		Not Applicable

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-II having 6 years experience in the grade.		Grade: Technician Grade-II Eligibility: (i) 6 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.40 TECHNICIAN GRADE –II (TURNER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE –II (TURNER)		This post exists in PGIMER only.
2	Number of Posts	No Post	01 posts	No Post	
3	Classification		Group – B		Group – B
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800
5	Method of Recruitment		by promotion failing which by direct recruitment		By 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)		
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:		Not Applicable		
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Not Applicable		Non-selection (Seniority cum fitness)
9b	Grades from which promotion is to be made and eligibility		By promotion from Technician Grade-III having diploma in respective field and 3 years		Grade: Technician Grade-III Eligibility: (i) 5 years regular service in the

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
			experience in the grade OR Matric with ITI certificate having 6 years experience in the grade.		grade. (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.41 TECHNICIAN GRADE –III (TURNER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE –III (TURNER)		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	01 posts	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 2400		PB: 1 (Rs.5200 – 20200) GP: Rs. 2400
5	Method of Recruitment		by promotion		by promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		Non-Selection(Seniority-cum-fitness)

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.		Grade: Technician Grade-IV Eligibility: <ul style="list-style-type: none"> (i) 8 years regular service in the grade. (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.42 TECHNICIAN GRADE –IV (TURNER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE –IV (TURNER)		This post exists in PGIMER only. This post is to be abolished.
2	Number of Posts	No Post	01 post	No Post	
3	Classification		Group – C		
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900		
5	Method of Recruitment		By Direct Recruitment		

44.5.43 WIREMAN (TELEPHONE) GRADE II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WIREMAN (TELEPHONE) GRADE II	WIREMAN		To be phased out/abolished.
2	Number of Posts	1 post	1 post	No Post	
3	Classification	Group ‘C’	Group ‘C’		Group ‘C’
4	Pay Band and Grade Pay	PB: 1 (Rs.5200-20200) GP-Rs.1800	PB: 1 (Rs.5200-20200) GP-Rs.1800		PB: 1 (Rs.5200-20200) GP-Rs.1800
5	Method of Recruitment	100% by Promotion failing which by Direct Recruitment.	By direct recruitment.		100% by Promotion
6	Age limit for Direct Recruits	Between 18 and 30 years(Relaxable upto 40 years for employees of AIIMS)	18-30 years		Between 18 and 30 years(Relaxable upto 40 years for Govt Employees)
7	Educational and other qualification required for Direct Recruits	Essential: (a) 8th Standard pass from a recognis School/Board. (b) Certificate <i>from Indian Telephone Industry in the Trade.</i> OR (c) Two years practical experience in the field.	Essential i) Should have training in Poly-Technical School. ii) Should posses six months experience in Deptt. Construction Parties as daily wage mazdoors. iii) The trades of fitter, Wireman, Electrician may be considered for the purpose.		Essential: (a) 8th Standard pass from a recognised School/Board. (b) Certificate <i>from Indian Telephone Industry in the Trade.</i> OR (c) Two years practical experience in the field.
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension	Not Applicable	Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	Rules, 1972				
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum—fitness			Seniority-cum—fitness
9b	Grades from which promotion is to be made and eligibility	Khallasis/ Beldars with 5 years of regular service and passing a trade test to be prescribed. (Khallasis/ Beldars possessing certificate in the grade from the ITI need not have 5 years of regular service in the grade.)	Not Applicable		Grade: Khallasis/ Beldars Eligibility : (i) 5 years of regular service and passing a trade test to be prescribed. (ii) (Khallasis/ Beldars possessing certificate in the grade from the ITI need not have 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	No; except to the extent provided in column 9 (b)	Not Applicable		No; except to the extent provided in column 9 (b)
10	If a DPC exists, what is its composition	(1) Executive Engineer (E)	Chairman		
		(2) Asstts Engineer (Tele)	Member		
		(3) One Representative of SC/ST to be nominated by	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		the Director from persons of an appropriate status working at AIIMS or some other organisation.			
		(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) Administrative Officer (DO)	Member – Secretary		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable	Not Applicable		Not Applicable
12	Period of probation, if any	2 years	Two years		Not Applicable
13	Brief nature of the Job				

Note; PGIMER should not make any direct recruitment to this post. AIIMS should fill up the vacant posts by promoting eligible candidates in the feeder category to phase out this post.

44.5.44 WIREMAN (TELEPHONE)GR.I / WIREMAN

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WIREMAN (TELE.) GR.I			To be phased out.
2	Number of Posts	1 post	No Post	No Post	
3	Classification	Group ‘C’			Group – C
4	Pay Band and Grade Pay	Pay Band: 1 (Rs.5200-20200) GP-Rs.1900			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900
5	Method of Recruitment	100% by Promotion			100% by Promotion
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:	Not Applicable			Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Seniority-cum-fitness			Seniority-cum-fitness
9b	Grades from which promotion is to be made	Wireman (Tele) Gr.II with 5 years of regular service in the grade.			Grade: Wireman (Tele) Gr.II (i) Eligibility: 3 years of regular service in the grade.

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	and eligibility				(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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) Superintending Engineer	Chairman		Not Applicable
		(2) Asstt. Engineer (Tele)	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	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.			
		(5) Sr. Administrative Officer/ Chief 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			Not Applicable
12	Period of probation, if any	Two years			
13	Brief nature of the Job				

44.5.45 WIREMAN (TELEPHONE) GR.II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post WIREMAN (TELE.) GR.II				WIREMAN (TELE.) GR.II
2	Number of Posts	1 post	No Post	No Post	
3	Classification	Group ‘C’			Group – C
4	Pay Band and Grade Pay	PB: 1 (Rs.5200-20200) GP-Rs.1800			PB: 1 (Rs. 5200 – 20200) GP: Rs. 1800
5	Method of Recruitment	100 % by Promotion failing which by Direct Recruitment			100% by Promotion
6	Age limit for Direct Recruits	18-30 years			18-30 years
7	Educational and other qualification required for Direct Recruits	Essential: 8th Standard pass from a recognis School/Board 2. Certificate from Indian Tele- phone Insdustry in the trade or two years practical experience in the line.			Essential: 8th Standard pass from a recognis School/Board 2. Certificate from Indian Tele- phone Insdustry in the trade or two years practical experience in the line.
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:	Not Applicable			Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non	Seniority-cum—fitness			Seniority-cum-fitness

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’				
9b	Grades from which promotion is to be made and eligibility	(Khallasis/ Beldars with 5 years of regular service in the grade andqualifying a trade test to be prescribed.) Khallasis/ Beldars possessing thecertificate from the Indian TelephoneIndustry in the line need not put in5 years of service).			Grade: Khallasis/ Beldars (i) Eligibility: 3 years of regular service in the grade (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good.
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	No; except to the extent provided in column 9 (b)			Not Applicable
10	If a DPC exists, what is its composition	(1) Superintending Engineer	Chairman		
		1. Asstt. Engineer (Tele)	Member		
		2. One Representative of SC/ST to be nominated by the Director from persons of an	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		appropriate status working at AIIMS or some other organisation.			
		3. 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		
		4. Sr.Administrative Officer/ Chief 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	Not Applicable		Not Applicable
12	Period of probation, if any	Two years	Two years		
13	Brief nature of the Job				

44.5.46 LINEMAN (TELEPHONE) GRADE I

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	LINEMAN (TELEPHONE) Grade I			To be phased out
2	Number of Posts	2 posts	No post	No Post	
3	Classification	Group ‘C’			Group ‘C’
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200 - 20200) GP: Rs. 2400			PB: 1 (Rs. 5200 - 20200) GP: Rs. 2400
5	Method of Recruitment	100% by Promotion			100% by Promotion
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:	Not Applicable			Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Seniority-cum-fitness			Non-selection Seniority-cum-fitness

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	Lineman (Tele.) Gr.II with 5 years of regular service in the grade and qualifying a trade test to be prescribed.			Grade: Lineman (Tele.) Gr.II Eligibility: <ul style="list-style-type: none"> i) 5 years of regular service in the grade and qualifying a trade test to be prescribed. ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs – Good
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. Superintending Engineer	Chairman		Not Applicable
		2. Asstt. Engineer (Tele)	Member		
		3. One Representative of SC/ST to be nominated by the Director from	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		persons of an appropriate status working at AIIMS or some other organisation.			
		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. Administrative Officer (DO)	Member – Secretary		
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	Two years			Two Years
13	Brief nature of the Job				

44.5.47 LINEMAN (TELEPHONE) GRADE II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	LINEMAN (TELEPHONE) Grade II			To be phased out/abolished
2	Number of Posts	2 posts	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. 1800			Pay Band: 1 (Rs. 5200 - 20200) Grade Pay: Rs. 1800
5	Method of Recruitment	100% by Promotion failing which by Direct Recruitment.			100% by Promotion
6	Age limit for Direct Recruits	Between 18 and 30 years(Relaxable up to 40 years for employees of AIIMS)			Not Applicable
7	Educational and other qualification required for Direct Recruits	Essential: (a) 8th Standard pass from a recognised School/Board. (b) Certificate <i>from Indian Telephone Industry in the Trade.</i> OR (a) Two years practical experience in the field.			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:	Not Applicable			Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Seniority-cum—fitness			Non-selection Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility	Khallas/ Beldars with 5 years of regular service and passing a trade test to be prescribed. (Khallas/ Beldars possessing certificate in the grade from the ITI need not have 5 years of regular service in the grade.)			Grade: Khallas/ Beldars Eligibility: 5 years of regular service in the grade and qualifying a trade test to be prescribed.
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	No; except to the extent provided in column 9 (b)			Not Applicable, except the condition in column 9(b)
10	If a DPC exists, what is its composition	(1)Superintending Engineer	Chairman		
		(2) Asstt. Engineer (Tele)	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 organisationC	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	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		organisation.			
		(5)Administrative Officer (DO)	Member Secretary		
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	Two years			
13	Brief nature of the Job				

44.5.48 TECHNICIAN (TELEPHONE)GR.II/TELEPHONE OPERATORS

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TECHNICIAN (TELEPHONE) GR.II	TELEPHONE OPERATORS		To be abolished The job to be outsourced.
2	Number of Posts	2 posts	9 posts	No Post	
3	Classification	Group ‘C’			Group ‘C’
4	Pay Band and Grade Pay	PB: 1 (Rs.5200-20200) GP-Rs.1900	PB-1, Rs. 5200-20200 GP Rs. 1900		PB: 1 (Rs.5200-20200) GP-Rs.1900
5	Method of Recruitment	100% by Direct Recruitment	100% by direct recruitment		100% by Direct Recruitment

44.5.49 TECHNICIAN (TELEPHONE) GRADE I

S No.	Description				
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TECHNICIAN (TELEPHONE) GRADE I			This post exists in AIIMS only. To be phased out.
2	Number of Posts	1 post	No post	No Post	
3	Classification	Group 'C'			
4	Pay Band and Grade Pay	PB 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400			PB: 1 (Rs. 5200 – 20200) GP: Rs. 2400
5	Method of Recruitment	100% by Promotion			100% by Promotion
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:	Not Applicable			Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority—cum—fitness			Seniority—cum—fitness
9b	Grades from which promotion is to be made and eligibility	Technician (Telephone) Gr.II with 5 years of regular service in the grade			Grade: Technician (Telephone) Grade II (i) Eligibility: 5 years of regular service in the grade (ii) Must have, in the feeder post,

S No.	Description					
		AIIMS		PGIMER	JIPMER	
						<p>undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion</p> <p>Benchmark: The minimum assessment of ACRs –Good</p>
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) Superintending Engineer	Chairman			
		(2) Asstt. Engineer (Tele)	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				
		AIIMS		PGIMER	JIPMER
		(5) Sr. Administrative Officer/ Chief 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			Not Applicable
12	Period of probation, if any	Nil			Nil
13	Brief nature of the Job				

44.5.50 TELECOM OPERATING ASSISTANT GRADE I

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post TELECOM OPERATING ASSISTANT GR. I		SR. TELEPHONE OPERATOR		To be phased out.
2	Number of Posts	11 posts	5 posts	No Post	
3	Classification	Group ‘C’	Group ‘C’		Group – ‘C’
4	Pay Band and Grade Pay	PB: 2 (Rs. 5200 – 20200) GP: Rs. 2400	PB-1, Rs. 5200-20200 GP Rs. 2400		PB: 2 (Rs. 5200 – 20200) GP: Rs. 2400
5	Method of Recruitment	(i) 80% by direct recruitment on the basis of mark in Matriculation or equivalent exam. And tests specified in item (iii) below. (ii) 20% by promotion of departmental candidates through competitive examination. (iii) Final selection will be on the basis of a test for both direct and departmental candidates to ensure that they fulfill the following essential requirements : (a) Minimum height of 1.45 metres; (b) Freedom from colour blindness; (c) Good physique; (d) Good hearing; (e) Clear and good voice; (f) Ability to convers fluently in the language normally used by the subscribers in the Telephone Exchange.	100% by promotion		100% by Promotion

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		(a) to (d) will be tested by the Officer-in-charge EHS) & (e) to (f) will be tested by the Selection Board.			
6	Age limit for Direct Recruits	Between 18-23 years (relaxation for Govt. servants upto 35 years in accordance with orders or instructions Central issued by the Govt.	Not Applicable		Not applicable
7	Educational and other qualification required for Direct Recruits	Matriculation or equivalent examination conducted by a university or Board of any state.	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		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Permanent or quasi-permanent employees having continuous service with a satisfactory record of work and conduct & having A scale of pay lower than that of Telecom Operating Assistant & belonging to the Telephone Exchange.	Seniority-cum-fitness		Non-selection Seniority cum fitness
9b	Grades from which promotion is to be made and eligibility	Not Applicable	Telephone Operators with 5 years of regular service in the grade.		Grade: Telephone Operators (i) Eligibility: 5 years of regular service in the grade (ii) . Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	(1)Superintending Engineer	Chairman	Not Applicable	
		(2)Asstt. Engineer (Tele)	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)Sr. Administrative Officer/ Chief 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	Not Applicable		Not Applicable
12	Period of probation, if any	Nil	Nil		Nil
13	Brief nature of the Job				

44.5.51 TELECOM OPERATING ASSISTANT GRADE II /SECTION SUPERVISOR/SUPERVISOR EPABX

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TELECOM OPERATING ASSISTANT GR. II	SUPERVISOR EPABX		To be phased out.
2	Number of Posts	13 posts	1 post	No Post	
3	Classification	Group 'C'	Group 'C'		Group – C
4	Pay Band and Grade Pay	PB: 2 (Rs. 5200 – 20200) Grade Pay: Rs. 2800	PB-1, Rs. 5200-20200 GP Rs. 2800		PB: 2 (Rs. 5200 – 20200) GP: Rs. 2800
5	Method of Recruitment	100% by Promotion	100% by promotion		100% by Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	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		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness	Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility	Scale after Biennial Cadre Review on completion of 16 years of in basic grade.	Sr. Telephone Operators with 5 years of regular service in the grade.		Grade: Telecom Operating Assistant Gr. I (i) Eligibility: 5 years of regular service in the grade (ii) Must have, in the feeder post, undergone once in every two years a short-term training

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	1. Superintending Engineer	Chairman	Not Applicable	Not Applicable
		2. Horticulturist	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. Administrative 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	Not Applicable		Not Applicable
12	Period of probation, if any	2 years			Nil
13	Brief nature of the Job				

44.5.52 TELECOM OPERATING ASSISTANT GRADE III /SENIOR SECTION SUPERVISOR

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TELECOM OPERATING ASSISTANT GR. III	SENIOR SECTION SUPERVISOR		To be phased out.
2	Number of Posts	4 posts	1 post	No Post	
3	Classification	Group – B	Group – B		Group – B
4	Pay Band and Grade Pay	PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200	PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200		PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200
5	Method of Recruitment	100% by Promotion	100% by promotion		100% by Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	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		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum-fitness	Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility	Scale after Biennial Cadre Review on completion of 26 years of in basic grade.	Sr. Telephone Operators with 5 years of regular service in the grade.		Grade: Telecom Operating Assistant Gr. II Eligibility: (i) 6 years of regular service in the grade (ii) Must have, in the feeder post, undergone once in every two years

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs – Very Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	(1)Superintending Engineer	Chairman	Not Applicable	Not Applicable
		(1) Horticulturist	Member		
		(2) 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		
		(3) One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		organisation.			
		(4) Administrative 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			Not Applicable
12	Period of probation, if any	2 years			2 years
13	Brief nature of the Job				

44.5.53 WIREMAN

S .No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WIREMAN			To be phased out
2	Number of Posts	62 posts	No Post	No Post	
3	Classification	Group ‘C’			Group – C
4	Pay Band and Grade Pay	PB: 1 (Rs.5200-20200) GP-Rs.1900			PB: 1 (Rs. 5200 – 20200) GP: Rs. 1900
5	Method of Recruitment	(i) 25% By Direct Recruitment (ii) 75% By Promotion on the basis of Seniority-cum-fitness			100% by Promotion
6	Age limit for Direct Recruits	18 to 30 Years			
7	Educational and other qualification required for Direct Recruits	Academic Qual: Should have passed ITI Diploma / equiv. qualification in trade. Professional Knowledge: Electrical workman permit/workman's competency certificate electrical workman's/lineman licence (Certificate of competency Class - II) or any other equivalent certificate with atleast 5 years experience in the line. Trade Test.			
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:	Not Applicable			

S .No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority-cum- Fitness			Non-selection Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility	<p>Khalasi with 10 Years of qualifying service in the grade and qualifying the Dept. test DEPARTMENTAL TEST ORAL: Simple questions on the various safety regulations laid down in case of internal & external electrical installations i/c overhead lines should be asked. The general knowledge of some of the more important clauses of the CPWD specifications for internal electrical installations work should be tested a test as to the ability of the person to read wiring diagram should be conducted any other questions which the DPC may like to put in this connections should be asked questions on safety precautions to be taken should be asked.</p> <p>PRACTICAL: Wiring of motors with starters. Sample wiring of different types of wiring to be made. Faults should be deliberately put in installation and candidate asked to locate and rectify.</p>			<p>Grade: Khalasi</p> <p>(i) Eligibility: 3 years of regular service in the grade</p> <p>(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered promotion</p> <p>Benchmark: The minimum assessment of ACRs – Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	No, except for workman's permit/ Licence Class-II			Not Applicable
10	If a DPC exists, what is its composition	(1) Superintending Engineer	Chairman		Not Applicable
		(2) Executive Engineer	Member		

S.No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		(Elect)			
		(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) Sr. Administrative Officer/ Chief 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			Not Applicable
12	Period of probation, if any	Two years			
13	Brief nature of the Job				

44.5.54 LINEMAN (Elect) / TECHNICIAN GRADE-IV (Elect)

S.No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	LINEMAN (ELECT)	TECHNICIAN GRADE-IV (ELECT)		To be phased out
2	Number of Posts	2 posts	39 posts	No Post	
3	Classification	Group ‘C’	Group ‘C’		Group ‘C’
4	Pay Band and Grade Pay	PB: 1 (Rs. 5200 - 20200) GP: Rs. 1900	PB.1 Rs.5200-20200 GP of Rs. 1900/-		PB: 1 (Rs. 5200 - 20200) Grade Pay: Rs. 1900
5	Method of Recruitment	100% by promotion, failing which by direct recruitment.	By Direct Recruitment		
6	Age limit for Direct Recruits	18-30 years, (relaxable up to 40 years for employees of AIIMS)	18-30 years		
7	Educational and other qualification required for Direct Recruits	(i) 8th (ii) Class-II Licence of Lineman (Elect.) from [Delhi Admn. Or any other competent authority. (iii) Five Years experience as Lineman (Elect.)	Matric/ 10 th Std. with ITI Certificate in the respective trade.		
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		
9a	Whether by seniority-cum	Seniority-cum-fitness	Not Applicable		

S.No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’				
9b	Grades from which promotion is to be made and eligibility	Khalasis with 5 years of regular services in the grade and having a Class-II Licence of Lineman (Elect.) from Delhi Administration or any other competent authority on the basis of Seniority-cum-fitness.	Not Applicable		
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	(1)Superintending Engineer	Chairman		
		(2) Executive Engineer (E)	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	Member		

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

Note; PGIMER should not make any recruitment to this post. AIIMS should also fill vacant posts by promoting eligible candidates in the feeder category to phase out this post.

44.5.55 TECHNICIAN GRADE –III (ELECT)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE-III (ELECT)		To be phased out.
2	Number of Posts	No Post	32 posts	No Post	
3	Classification		Group `C`		Group `C`
4	Pay Band and Grade Pay		PB.1 Rs.5200-20200 GP : Rs. 2400/-		PB.1 Rs.5200-20200 GP : Rs. 2400/-
5	Method of Recruitment		By Promotion		By Promotion
6	Age limit for Direct Recruits		18-30 years		Not Applicable
7	Educational and other qualification required for Direct Recruits		Matric/ 10 th Std. with ITI Certificate in the respective trade.		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-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		Non-selection Seniority-cum-fitness
9b	Grades from which		By promotion from Technician		Grade: Technician Grade-IV

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	promotion is to be made and eligibility		Grade-IV having 6 years experience in the grade.		Eligibility: i) 8 years service in the grade ii). Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered promotion Benchmark: The minimum assessment of ACRs: Good
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		Not Applicable		Not Applicable
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		2 years.		2 years
13	Brief nature of the Job				

44.5.56 TECHNICIAN GRADE – II (ELECT)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE-II(ELECT)		To be phased out.
2	Number of Posts	No Post	18 posts	No Post	
3	Classification		Group `C`		Group `C`
4	Pay Band and Grade Pay		PB.1 Rs.5200-20200 GP: Rs. 2800/-		PB.1 Rs.5200-20200 GP: Rs. 2800/-
5	Method of Recruitment		Selection Post by promotion failing which by direct recruitment		By 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 the grade.		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum-fitness Good.		Non-selection Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility		From Technician Grade-III (Electrical)		Grade: Technician Grade III (Elect). Eligibility: i) 5 years service in the Grade ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered promotion Benchmark: The minimum assessment of ACRs: Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				

44.5.57 TECHNICIAN GRADE – I (ELECT)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post TECHNICIAN GRADE-I (ELECT)				To be phased out.
2	Number of Posts	No Post	5 posts	No Post	
3	Classification		Group 'B'		Group 'B'
4	Pay Band and Grade Pay		PB.1 Rs.5200-20200 Grade Pay :Rs. 4200/-		PB.1 Rs.5200-20200 Grade Pay : Rs. 4200/-
5	Method of Recruitment		Selection post by promotion		By promotion
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:		By promotion from Technician Grade-II having 6 years experience in the grade.		
9a	Whether by seniority-cum fitness i.e., 'non selection', or		Seniority-cum-fitness		Non-selection Seniority-cum-fitness

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	by 'Merit-cum-seniority' i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility		Technician Grade-II (Electrical)		<p>Grade : Technician Grade-II (Electrical)</p> <p>Eligibility:</p> <p>i) 6 years experience in the grade</p> <p>ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered promotion</p> <p>Benchmark: The minimum assessment of ACRs: Very Good.</p>
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				
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		Not Applicable
13	Brief nature of the Job				

44.5.58 JUNIOR ENGINEER (TELEPHONE)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		JUNIOR ENGINEER (TELEPHONE)	JUNIOR ENGINEER (TELEPHONE)	JUNIOR ENGINEER (TELEPHONE)
2	Number of Posts	No Post	1(1994)	1 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 Grade Pay Rs. 4200	PB-2, Rs. 9300-34800 Grade Pay Rs. 4200
5	Method of Recruitment		By direct recruitment.	By direct recruitment.	By direct recruitment.
6	Age limit for Direct Recruits		18-30 years	18-30 years	18-30 years
7	Educational and other qualification required for Direct Recruits		<p>Essential</p> <p>Degree in respective branch of Engg. Or Diploma in respective branch of Engg. with 5 years of experience i.e. Degree in Telecommunication/Electronics.</p> <p>OR</p> <p>Diploma in Telecommunication/Electronics with 5 years Experience.</p>	<p>Essential</p> <p>i)Degree in respective branch of Engg. Or Diploma in respective branch of Engg. with 5 years of experience i.e. Degree in Telecommunication/Electronics.</p> <p>OR</p> <p>Diploma in Telecommunication/Electronics with 5 years Experience.</p>	<p>Essential</p> <p>i)Degree in respective branch of Engg. Or Diploma in respective branch of Engg. with 5 years of experience i.e. Degree in Telecommunication/Electronics.</p> <p>OR</p> <p>Diploma in Telecommunication/Electronics with 5 years Experience.</p>
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972		Not Applicable	Not Applicable	Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
9	In case of Recruitment by Promotion:		Not Applicable	Not Applicable	
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Not Applicable	Not Applicable	Not Applicable
9b	Grades from which promotion is to be made and eligibility		Not Applicable	Not Applicable	. Not Applicable
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not Applicable	Not Applicable	Not Applicable
10	If a DPC exists, what is its composition		Not Applicable	Not Applicable	Not Applicable
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable	Not Applicable	Not Applicable
12	Period of probation, if any		Two Years	Two Years	Two Years
13	Brief nature of the Job				

44.5.59 TECHNICAL OFFICER (VEHICLES)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICAL OFFICER (VEHICLES)		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group B		Group B
4	Pay Band and Grade Pay		PB-1, Rs. 9300-34800 Grade Pay Rs.4200		PB-2, Rs. 9300-34800 Grade Pay Rs. 4200
5	Method of Recruitment		100% by direct recruitment		By direct recruitment.

44.5.69 TRANSPORT SUPERVISOR

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TRANSPORT SUPERVISOR		This post exists in PGIMER only . To be phased out.
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group B		Group B
4	Pay Band and Grade Pay		PB-2, Rs. 9300-34800 GP Rs. 4200		PB-2, Rs. 9300-34800 Grade Pay Rs. 4200
5	Method of Recruitment		100% by direct recruitment		By direct recruitment.

44.5.60 ORAL DEHYDRATION ASSISTANT

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post ORAL DEHYDRATION ASSISTANT				This post exists in PGIMER only. To be abolished.
2	Number of Posts	No Post	2 posts	No Post	
3	Classification		Group C		Group C
4	Pay Band and Grade Pay		PB-1, Rs.5200-20200 Grade pay Rs. 1900		PB-1, Rs.5200-20200 Grade pay Rs. 1900
5	Method of Recruitment		By direct recruitment.		By Direct Recruitment

44.5.61 RADIUM MOULD ROOM ASSISTANT

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post RADIUM MOULD ROOM ASSISTANT				This post exists in PGIMER only
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group C		Group C
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200 Grade Pay Rs. 1900		PB-1, Rs. 5200-20200 Grade Pay Rs. 1900
5	Method of Recruitment		100% by direct recruitment		100% by direct recruitment
6	Age limit for Direct Recruits		18-30 years		18-30 years
7	Educational and other qualification required for Direct Recruits		Essential 10+2 with 1 year experience in Radium Mould Techniques, preparation of Radiumetric for use in Operation Theatre and safe handling of sealed radioactive isotop.		Essential 10+2 with 1 year experience in Radium Mould Techniques, preparation of Radiumetric for use in Operation Theatre and safe handling of sealed radioactive isotopes.
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non		Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
	selection', or by 'Merit-cum-seniority' i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility		Not Applicable		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		Not Applicable		Not Applicable
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		2 years for direct recruits		2 years for direct recruits
13	Brief nature of the Job				

44.5.62 AUTO MECHANIC

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post AUTO MECHANIC				This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group C		Group C
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200 Grade Pay Rs. 1900		PB-1, Rs. 5200-20200 Grade Pay Rs. 1900
5	Method of Recruitment		100% by direct recruitment		100% by direct recruitment

\

44.5.63 SENIOR MECHANICS (ELCTRONICS)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post SENIOR MECHANIC (ELECTRONICS)				This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group C		Group ‘C’
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200 Grade Pay Rs. 2400		Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400
5	Method of Recruitment		By direct recruitment.		By Direct Recruitment

44.5.64 BOILERMAN GRADE-I

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		BOILERMAN GRADE-I		This post exists in PGIMER only.
2	Number of Posts	No Post	02 Post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800		PB: 1 (Rs.5200 – 20200) GP: Rs. 2800
5	Method of Recruitment		By Promotion		by promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility		By promotion from Boilerman Gd.II with 10 years experience in the grade.		Grade: Boilerman Gd.II Eligibility: (i) 5years regular service in the

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					<p>grade.</p> <p>(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion</p> <p>Benchmark: The minimum assessment of ACRs –Good</p>
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.65 BOILERMAN GRADE - II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		BOILERMAN GRADE - II	Boiler Attendant	BOILERMAN GRADE - II
2	Number of Posts	No Post	03 Post	03 Post	
3	Classification		Group – C	Group – C	Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 2400	PB: 1 (Rs.5200 – 20200) GP: Rs. 2400	PB: 1 (Rs.5200 – 20200) GP: Rs. 2400
5	Method of Recruitment		By Direct Recruitment	By Direct Recruitment	By Direct Recruitment
6	Age limit for Direct Recruits		18-30 years.	up to 30 years	up to 30 years
7	Educational and other qualification required for Direct Recruits		2 nd class certificate of competency from Chief Inspector of Boilers with 03 years experience.	10 + 2 or its equivalent with a recognized certificate in operating boilers	2 nd class certificate of competency from Chief Inspector of Boilers with 03 years experience.
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972		Not Applicable	Not Applicable	Not Applicable
9	In case of Recruitment by Promotion:		Not Applicable	Not Applicable	Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Not Applicable		Not Applicable
9b	Grades from which promotion is to be made and eligibility		Not Applicable	Not Applicable	Not Applicable

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

44.5.66 SEWERMAN GRADE-I

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		SEWERMAN GRADE-I		This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	1 Post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900
5	Method of Recruitment		By Promotion		By Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility		By promotion from Sewerman Grade-II having 05 years experience in the grade if they pass departmental test in which their ability to read and writ Hindi/Punjabi/English and technical knowledge in the line would be judged. The no. of persons called for test would be 3 times the		Grade: Sewerman Gd.II Eligibility: (i) 5years regular service in the grade. (ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
			number of vacancies.		programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.67 SEWERMAN GRADE-II

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		SEWERMAN GRADE-II		This post exists in PGIMER only. To be phased out
2	Number of Posts	No Post	2 post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800
5	Method of Recruitment		By Promotion		By Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility		By promotion from Sewerman Gd. III with 10 years experience in the grade.		Grade: Sewerman Gd.III Eligibility: (i) 10 years regular service in the grade. (ii) Must have, in the feeder

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					<p>post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion</p> <p>Benchmark: The minimum assessment of ACRs –Good</p>
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.68 SEWERMAN GRADE-III

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		SEWERMAN GRADE-III		This post exists in PGIMER only. This post is to be abolished.
2	Number of Posts	No Post	05 Post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800
5	Method of Recruitment		By Direct Recruitment		By Direct Recruitment

44.5.69 WORK ATTENDANT GRADE-I

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		WORK ATTENDANT GRADE-I		This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	11 Post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900		PB: 1 (Rs.5200 – 20200) GP: Rs. 1900
5	Method of Recruitment		By Promotion		By Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’		Seniority-cum-fitness		Non-selection Seniority-cum-fitness
9b	Grades from which promotion is to be made and eligibility		By promotion from Work Attendant Grade-II having 05 years experience in the grade if they pass judging their technical knowledge in the line.		Grade: Work Attendant Grade-II Eligibility: (i) 5 years regular service in the grade.

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					(ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.70 WORK ATTENDANT GRADE-II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		WORK ATTENDANT GRADE-II		This post exists in PGIMER only. To be phased out.
2	Number of Posts	No Post	33 post	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800
5	Method of Recruitment		By Promotion		By Promotion
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:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		Seniority-cum-fitness

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 Work Attendant Gd. III with 10 years experience in the grade.		Grade: Work Attendant Grade-III Eligibility: <ul style="list-style-type: none"> (i) 3 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs –Good
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		Not Applicable		Not Applicable
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		Not Applicable
13	Brief nature of the Job				.

44.5.71 WORK ATTENDANT GRADE-III

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		WORK ATTENDANT GRADE-III		This post exists in PGIMER only. To be abolished.
2	Number of Posts	No Post	59 Posts	No Post	
3	Classification		Group – C		Group – C
4	Pay Band and Grade Pay		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800		PB: 1 (Rs.5200 – 20200) GP: Rs. 1800
5	Method of Recruitment		By Direct Recruitment		By Direct Recruitment