

ISOLATED POST

ACADEMIC

45.1 ASSISTANT REGISTRAR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ASSISTANT REGISTRAR	This post exists in JIPMER only
2	Number of Posts	No Post	No Post	2 post	
3	Classification			Group 'B'	
4	Pay Band and Grade Pay			PB2 Rs.9300-34800 GP 4600	
5	Method of Recruitment			Deputation (including short term contract)	
6	Age limit for Direct Recruits			Not Applicable	
7	Educational and other qualification required for Direct Recruits			Not Applicable	
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972			Not Applicable	
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'			Not Applicable	

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			Not Applicable	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotes			Not Applicable	
10	If a DPC exists, what is its composition			Not Applicable	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Deputation (including short term contract): Officers under the Central or State Government or Union Territories or Recognized Universities or recognized Research Institutions or Autonomous or Public Sector Undertakings or Statutory Organizations; a)i) holding analogous posts on regular basis in the parent cadre/department; or ii) with three years' service in the grade rendered after appointment thereto on a regular basis in the scale of pay Rs. 5500-9000/- or equivalent in the parent cadre/department; and b) possessing the following educational qualifications and experience:- i) Degree from a recognized University or equivalent; ii) Three years experience in dealing with admissions and conducting examinations in a University or Educational Institutions.	
12	Period of probation, if any			Not Applicable	
13	Brief nature of the Job				

45.2 REGISTRAR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	REGISTRAR	REGISTRAR	REGISTRAR	REGISTRAR
2	Number of Posts	1 FOR Academic Section	1 post	1 post	
3	Classification	Group – A	Group A	Group 'A'	Group – A
4	Pay Band and Grade Pay	PB-3, Rs. 15600-39100 GP7600	PB-3, Rs.15600-39100 GP7600	PB3 Rs.15600-39100 GP 5400	PB-3, Rs. 15600-39100 GP7600
5	Method of Recruitment	Direct	By Direct Recruitment	By transfer on deputation/transfer failing which by DR	100 % by Direct Recruitment
6	Age limit for Direct Recruits	35 years. Relaxable upto 45 years	Upto 40 years	35 Years	Not exceeding 50 years (Relaxable for Government Servants as per rules)
7	Educational and other qualification required for Direct Recruits	Essential:- i)A graduate of a recognized University. ii)Seven years experience of administration in a supervisory capacity or as a teacher in a University/teaching institution including conduct or examination and admission and assignment of teaching programmes for under graduate and	Must be graduate preferably postgraduate with science atleast seven years experience in University/ Teaching institution, administration including conduct of examination and admission, arrangement of teaching programme in undergraduate and postgraduate medical course.	Essential: 1. Master's Degree 2. Five years experience in a supervisory capacity of administration including conduct of examinations and admission arrangements Desirable: Experience in hospital administration	Essential:- i)A graduate of a recognized University. ii)Seven years experience of administration in a supervisory capacity or as a teacher in a University/ teaching institution including conduct or examination and admission and assignment of teaching programmes for under graduate and postgraduate etc. Desirable:- i)A postgraduate degree in Science.

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		postgraduate etc. Desirable:- A postgraduate degree in Science.			
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	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'	Not Applicable	Not Applicable	Not Applicable	Not Applicable
9b	Grades from which promotion is to be made and eligibility	Not Applicable	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	Not Applicable
10	If a DPC exists, what is its composition	Not Applicable	Not Applicable	Group –'A' Departmental promotion committee consisting of (for confirmation only)	
				1 Director -Chairman	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				2. Medical Superintendent -Member	
				3. Dean -Member	
				4. One Senior Prof. - Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable	Not Applicable	Transfer on deputation/transfer: a)i) holding analogous posts; or ii) with three years' service in the pay scale of Rs. 650-1200/-; or b) Possessing the educational qualifications and experience prescribed.	Not Applicable
12	Period of probation, if any	2 years	Two years	Not Applicable	Direct Recruitment: 2 Years
13	Brief nature of the Job				

45.3 ASSISTANT CONTROLLER OF EXAMINATIONS

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	ASSISTANT CONTROLLER OF EXAMINATIONS	No Post	ASSISTANT CONTROLLER OF EXAMINATION	ASSISTANT CONTROLLER OF EXAMINATION
2	Number of Posts	1 post		1 post	
3	Classification	Group – A		Group 'A'	Group 'A'
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600		PB3 Rs.15600-39100 GP 5400/-	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600
5	Method of Recruitment	100% by Deputation		By Deputation	100% by Deputation
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'	Not Applicable		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	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	<p>Officers of AIIMS, holding analogous posts or having 5/8 years of regular service in the posts carrying pay scale or Rs.2200-4000/ 2000-3500 respectively and possessing the following,</p> <p>Essential i) Degree of a recognized University or equivalent;</p> <p>ii) Track record of absolute integrity and proved ability to maintain strict confidentiality of official matters.</p> <p>Desirable: Experience in organizing examinations / competitive tests.</p> <p>In the event of a suitable officer not being available from among the Institute's employees, selection shall be made from the officers of Central Government including Delhi</p>		<p>Officers from Central/State Government/Autonomous Institution/Universities/Research Institutions etc., holding;</p> <p>a) i) Analogous posts on regular basis; or;</p> <p>ii) 2 years regular service in the post in the pay scale of Rs.9300-34800 + GP Rs.4800/-(Pre-revised 7500-12000); Or</p> <p>ii) 5 years regular service in the post in the pay scale of Rs.9300-34800 + GP Rs.4200/-(Pre-revised 6500-10500); Or equivalent and</p> <p>b) i) Graduate from recognized University or equivalent; and</p> <p>ii) 3 years' experience in academic/conduct of examinations in</p>	<p>Source: Officers of the Central / State / Union Territory Governments / Universities / Statutory / Autonomous Bodies / Public Sector Undertakings / Research & Development Organizations</p> <p>a)i)Holding analogous posts on regular basis or</p> <p>ii)With 8 years of regular service in the post in PB 3 with Grade Pay of Rs. 5400 and</p> <p>b)Possessing the following qualifications and experience:</p> <p>i)Essential: Master's Degree with at least 55% of the marks, or its equivalent grade of B in the UGC 7 point scale along with a good</p>

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Administration or Central Statutory / Autonomous bodies holding posts and having qualifications and experience and ability as specified above. (Period of deputation in all cases shall not ordinarily exceed 3 years)		University/Institutions Age limit not exceeding 56 years	academic record, from a recognised University / Institute and ii)Track record of absolute integrity and proven ability to maintain strict confidentiality of official matters Desirable: Experience in organizing examinations / competitive tests or in an educational institution. Period of deputation: shall not ordinarily exceed 3 years
12	Period of probation, if any	Nil			Nil
13	Brief nature of the Job				

45.4 CONTROLLER OF EXAMINATION

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			CONTROLLER OF EXAMINATION	This post exists in JIPMER only.
2	Number of Posts	No post	No post	1 post	
3	Classification			Group 'A'	
4	Pay Band and Grade Pay			PB:3(Rs.15600–39100) Grade Pay: Rs. 7600	
5	Method of Recruitment			By Deputation	
6	Age limit for Direct Recruits			Not Applicable	
7	Educational and other qualification required for Direct Recruits			Not Applicable	
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972			Not Applicable	
9	In case of Recruitment by Promotion:			Not Applicable	
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'			Not Applicable	
9b	Grades from which promotion is to be made and eligibility			Not Applicable	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			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			Not Applicable	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			<p>Officers from Central/State Government/Autonomous Institution/Universities/Research Institutions etc., holding;</p> <p>a) i) Analogous posts on regular basis; or;</p> <p>ii) 5 years regular service in the post in the pay scale of Rs.15600-39100 + GP Rs.6600/-(Pre-revised 10000-15200); and possessing</p> <p>b) i) Master’s Degree from recognized University or equivalent; and</p> <p>ii) 8 years’ experience in academic/conduct of examinations in University/Institutions</p> <p>Age limit not exceeding 56 years</p>	
12	Period of probation, if any			Not Applicable	
13	Brief nature of the Job				

ADMINISTRATION

45.5 DESPATCH RIDER

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

45.6 DAFTRI

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		DAFTRI		This post exists in PGIMER only. To be assigned to Multitasking Pool.
2	Number of Posts	No Post	5 posts	No Post	
3	Classification		Group C		
4	Pay Band and Grade Pay		PB-1, Rs.5200-20200 Grade Pay 1900		
5	Method of Recruitment		Promotion by test or direct recruitment from amongst Group D staff.		

45.7 ASSISTANT MANAGER (HRD)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	ASSISTANT MANAGER (HRD)			This post exists in AIIMS only
2	Number of Posts	2 posts	No post	No post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4600			Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4600
5	Method of Recruitment				100% by Direct Recruitment
6	Age limit for Direct Recruits				Not Applicable
7	Educational and other qualification required for Direct Recruits	Essential Qualification: 2 years Diploma in HRD Discipline from some recognized Institute/University / Board. Experience: At least 1 year practical experience in respective field at some recognized Institute/office of repute after obtaining the Diploma in HRD			MBA in HR / PGDBM from a Recognized University / Institute
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'	Not Applicable			Not Applicable
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				Direct Recruitment: 2 years
13	Brief nature of the Job				

45.8 MANAGER (HRD)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	MANAGER (HRD)			This post exists in AIIMS only
2	Number of Posts	1 post	No post	No post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: 5400			Pay Band: 3 (Rs.15600-39100) Grade Pay: 5400
5	Method of Recruitment				100% by Direct Recruitment
6	Age limit for Direct Recruits				Not Applicable
7	Educational and other qualification required for Direct Recruits	Essential Qualification: MBA in HRD Discipline from Recognized University / Institute. Experience: At least 3 years experience in respective field at some recognized Institute/office of repute after obtaining the degree in MBA (HRD).			Essential: i) MBA in HR/ PGDBM from a Recognized University / Institute. ii) At least 3 years' post MBA experience in relevant field at a recognized organization
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	Not Applicable			Not Applicable

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	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			Direct Recruitment: 2 years
13	Brief nature of the Job				

45.9 LABOUR OFFICER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	LABOUR OFFICER	LABOUR OFFICER		LABOUR OFFICER
2	Number of Posts	1 post	1 post	No Post	
3	Classification	Group – A	Group – A		Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400		Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400
5	Method of Recruitment	100% by deputation from Central Pool/ State Govt Pool of Labour Officer	100% on deputation.		100% by Deputation
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	Deputation from Central Pool of Government	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:	Deputation from Central Pool/ State Govt Pool of labour Officer	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non	Not Applicable	Not Applicable		Not Applicable

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	Not Applicable	Not Applicable		Not Applicable	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotes	Not Applicable	Not Applicable		Not Applicable	
10	If a DPC exists, what is its composition	(1) Director	Chairman	Not Applicable		Not Applicable
		(2) Dean	Member			
		(3) Medical Superintendent	Member			
		(4) Dy. Director (Admn.)	Member			
		(5) Sr Administrative Officer	Member			
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable	From Central Pool/State Pool of Labour Officers. The deputation shall not ordinarily exceed three years.		Deputation from Central Pool/ State Government Pool of Labour Officers	
12	Period of probation, if any	Not Applicable	NIL		Not Applicable	

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

45.10 WELFARE OFFICER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WELFARE OFFICER			This post exists in AIIMS only
2	Number of Posts	1 post	No post	No post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	PB3 Rs.15600-39100 GP 5400/-			PB3 Rs.15600-39100 GP 5400/-
5	Method of Recruitment	100% by Direct Recruitment			100% by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 35 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	i)Graduate from a recognized University ii)Well conversant with the Welfare activities of the employees of large Establishment			i)MBA (HR) / PGDBM (HR) / Master in Social Work from a recognized University / Institute ii)3 years' experience in handling welfare activities in a Medical Institution / Educational Institution / Industry of at least 5000

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					employees
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:				
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
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. Director	Chairman		
		2. Dean	Member		
		3. Medical Superintendent	Member		
		4. One Chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		
		5. One Representative of SC/ST to be	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		nominated by the Director from persons of an appropriate status working at AIIMS or some other organization.			
		6. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organization.	Member		
		7. One expert (specialized in the discipline) to be nominated by the Director	Member		
		8. Dy. Director (Admin.)	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			2 years
13	Brief nature of the Job				

Note: During the discussions in the Coordination Committee, it was suggested that this work could alternatively be assigned to an Administrative Officer in Administration Wing of the respective Institute.

BLOOD TRANSFUSION

45.11 DONOR ORGANIZER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	DONOR ORGANIZER			This post exists in AIIMS only. This post is manned by a Medical Social Worker Gr-I
2	Number of Posts	1 post	No post	No Post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600			Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600
5	Method of Recruitment				

45.12 ASSISTANT BLOOD TRANSFUSION OFFICER

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	ASSISTANT BLOOD TRANSFUSION OFFICER	ASSISTANT BLOOD TRANSFUSION OFFICER		Since this post is to be held by a Medical Officer, it is proposed that the service conditions may be regulated as per Recruitment Rules of GDMO CHS.
2	Number of Posts	5 posts	3 posts	No Post	
3	Classification	Group – A	Group – A		
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400		
5	Method of Recruitment	100% by Direct Recruitment	100% by Direct Recruitment		
6	Age limit for Direct Recruits	30 years	35 years		
7	Educational and other qualification required for Direct Recruits	i)A recognized medical qualification included in I or II Schedule or Part II of the 3rd Schedule (other than the essential qualifications) to the Indian Medical Council Act, 1956. Holders of educational qualifications included in Part-II of the 34th Schedule	1. A medical qualification included in Schedule I or II of the third schedule (other than licentiate qualifications) to the Indian Medical Council (Act. 1956). Persons possessing qualifications included in Part II or III Schedule should also (fulfill the conditions specified in Section 13(3)		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		should fulfill the conditions stipulated in sub-section (3) of the Section 13 of the Indian Medical Council Act, 1956. ii)Two years experience in Blood Bank work after registration as a Medical graduate iii)The candidate must be registered with a State Medical Council	of the Act). 2. Two year experience in Blood Bank; work after Registration as Medical Graduate. 3. The candidate must be registered with State Medical Council.		
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:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Not Applicable		
9b	Grades from which promotion is to be made and eligibility		Not Applicable		
9c	Whether age and educational qualifications		Not Applicable		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	prescribed for direct recruits will apply in the case of promotees				
10	If a DPC exists, what is its composition	1. Director	Chairman		
		2. Dean	Member		
		3. Medical Superintendent	Member		
		4. One Chief of Centre / Head of the Department concerned to be nominated by the Director	Member		
		5. 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		
		6. 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.			
		7.One Expert (specialized in the discipline) to be nominated by the Director	Member		
		8.Deputy Director (Admin.)	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				

45.13 BLOOD TRANSFUSION OFFICER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	BLOOD TRANSFUSION OFFICER	BLOOD TRANSFUSION OFFICER		Since this post is to be held by a Medical Officer, it is proposed that the service conditions may be regulated as per Recruitment Rules of GDMO CHS.
2	Number of Posts	3 posts	2 posts	No post	
3	Classification	Group – A	Group – A		
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 6600	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 6600		
5	Method of Recruitment	100% by Direct Recruitment	100% by Direct Recruitment		
6	Age limit for Direct Recruits	30 years	35 years		
7	Educational and other qualification required for Direct Recruits	a)A recognized medical qualification included in I or II Schedule or Pan II of the 3 rd Schedule (other than the licentiate qualifications) to the Indian Medical Council Act 1956 Holders of educational qualifications included in Part-II of the 34d Schedule should fulfil the conditions stipulated in subsection (3)of the Section 13 of the Indian Medical Council	1. A recognized medical qualification including I or II Schedule of Part II of the third schedule (other than licentiate qualifications) to the Indian Medical Council (Act. 1958). Holders of Educational Qualification included in Part II of the third schedule should fulfill the conditions stipulated in sub section (3) of the Section 13 of the Indian Medical Council Act, 1956. 2.Five year experience in Blood		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Act. 1956. b)Five years experience in Blood Bank work after registration as a Medical graduate c)The candidate must be registered with a Slate Medical Council.	Bank; work after Registration as Medical Graduate 3.The candidate must be registered with a State Medical Council.		
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:				
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		
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. Director	Chairman		
		2. Dean	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		3. Medical Superintendent	Member		
		4. One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		
		5. 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		
		6. 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	
		organization.			
		7.One expert (specialized in the discipline) to be nominated by the Director	Member		
		8.Dy. Director (Admn)	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	Two years		
13	Brief nature of the Job				

CENTRE FOR MEDICAL EDUCATION AND TRAINING

45.14 PRINTING MACHINE OPERATOR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	PRINTING MACHINE OPERATOR			To be assigned to Multitasking Staff.
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) Grade Pay: Rs. 2400			Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400
5	Method of Recruitment	100% by Promotion failing which by Direct Recruitment			

45.15 REPROGRAPHIC TECHNICIAN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	REPROGRAPHIC TECHNICIAN	XEROX OPERATOR		To be outsourced.
2	Number of Posts	4 posts	2 posts	No Post	
3	Classification	Group – C	Group C		Group – C
4	Pay Band and Grade Pay	Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400	PB-1, Rs. 5200-20200+Grade Pay Rs. 2800		Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400
5	Method of Recruitment	By Transfer	100% by direct recruitment		

45.16 ADULT LITERACY CUM VOCATIONAL TRAINING COORDINATOR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		Vocational Guidance Instructor		ISOLATED POST
2	Number of Posts	No post	1 post	No post	
3	Classification		Group B		
4	Pay Band and Grade Pay		PB-1, Rs.9300-34800 Grade Pay Rs.4200		
5	Method of Recruitment		By direct recruitment.		
6	Age limit for Direct Recruits		18-30 years.		
7	Educational and other qualification required for Direct Recruits		Essential Master degree in Psychology from a recognized University or its equivalent. Desirable: Diploma in Medical and Social Psychology. OR Diploma in Vocational Guidance and Training from a recognized Institution. One year's experience in Vocational Guidance and counseling in Psychiatric Centre.		
8	Whether benefit of added Years of service		Not Applicable		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	admissible under rule 30 of the CCS Pension Rules, 1972				
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		
9b	Grades from which promotion is to be made and eligibility		Not Applicable		
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				
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable		
12	Period of probation, if any		Two years		
13	Brief nature of the Job				

45.17 EDUCATIONALIST CUM LECTURER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		Educationalist Cum Lecturer		Teaching post. Not in preview of Coordination Committee.
2	Number of Posts	No post	1 post	No post	
3	Classification		Group A		
4	Pay Band and Grade Pay		PB-3, Rs.15600-39100 Grade Pay Rs.5400		
5	Method of Recruitment		100% by direct recruitment		

45.18 EDUCATIONAL MEDIA GENERALIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Educational Media Generalist			This post exists in AIIMS only. The Committee proposed to abolish the posts of Educationalist and Educational Media Generalist
2	Number of Posts	1 post	No Post	No Post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 6600			Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 6600
5	Method of Recruitment	Direct Recruitment			100 % by Direct Recruitment failing which by Deputation
6	Age limit for Direct Recruits	30 years relaxable for Government Secants, Scheduled Caste and Scheduled Tribe candidates or otherwise exceptionally qualified candidates. Uper age limit upto 5 years is <i>relaxable</i> in the case of Scheduled Castes and Scheduled Tribes candidate.			Not exceeding 40 years
7	Educational and other qualification required for Direct Recruits	Essential: Masters degree in any of the disciplines i.e. Psychology/ Behavioral Sciences/Social Sciences/ Educator/ Health Education/ Communication, Desirable: Doctorate Degree (Ph.D.)			Essential: i) Post Graduate degree in Medical Sciences/ Life Sciences/ Psychology/ Behavioural Sciences/ Education from a recognized University / Institution.

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		of a recognized University preferably in Communication. 6 years experience in media production after obtaining the postgraduate degree.			ii)6 years' experience in media production after obtaining the postgraduate degree. Desirable: Doctorate Degree (Ph.D.) of a recognized University preferably in Communication.
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
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			
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation				Source: Officers of the Central / State / Union Territory Governments / Universities / Statutory / Autonomous Bodies / Public Sector Undertakings / Research &

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					<p>Development Organizations.</p> <p>a)i)Holding analogous posts on regular basis or ii)With 5 years of regular service in the post in PB 3 with Grade Pay of Rs.5400 or higher b)Possessing the following qualifications and experience:</p> <p>b)Essential: Master’s degree in any of the disciplines i.e. Psychology/ Behavioural Sciences/Social Sciences/ Education/ Health Education/ Communication.</p> <p>1. Minimum 6 years’ experience in Media production after obtaining the postgraduate degree. 2.Desirable: Doctorate Degree (Ph.D.) of a recognised University preferably in Communication. Period of deputation: Shall not ordinarily exceed 3 years.</p>
12	Period of probation, if any				Direct Recruitment: 2 Years
13	Brief nature of the Job				

45.19 EDUCATIONALIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	EDUCATIONALIST			This post exists in AIIMS only. The Committee proposed to abolish the posts of Educationalist.
2	Number of Posts	1 post	No Post	No Post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 4 (Rs. 37400-67000) Grade Pay: Rs. 8900			Pay Band: 4 (Rs. 37400-67000) Grade Pay: Rs. 8900
5	Method of Recruitment				100 % by Direct Recruitment failing which by Deputation
6	Age limit for Direct Recruits	30 years relaxable for Government Servants, Scheduled Caste and Scheduled Tribe Candidates or otherwise exceptionally qualified candidates. Upper age limit upto 5 years is relaxable in the case of Scheduled Castes and Scheduled Tribe Candidates.			Not exceeding 50 years
7	Educational and other qualification required for Direct Recruits	Essential: Post Graduate degree in Medical Sciences/ Life Sciences/ Psychology/ Behavioural Sciences/ Education, of recognized University. Desirable: Doctorate Degree (Ph.D.) of a recognized University. Experience: 10 years experience in			Essential: Post Graduate degree in Medical Sciences/ Life Sciences/ Psychology/ Behavioural Sciences/ Education from a recognized University / Institution. Experience: 10 years' experience in higher education preferably in Medical

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		higher education preferably in Medical allied health sciences education. Experience in any branch of communication/health & extension education/ behavioural sciences. The essential qualifications are relaxable at the discretion of the Selecting Authority.			allied health sciences education. Experience in any branch of communication/health & extension education/ behavioural sciences. Desirable: Doctorate Degree (Ph.D.) from a recognized University.
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
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	Not Applicable			Source: Officers of the Central / State / Union Territory Governments / Universities

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	which deputation is to be made and period of deputation				/ Statutory / Autonomous Bodies / Public Sector Undertakings / Research & Development Organizations: a)i)Holding analogous posts on regular basis or ii)With 5 years of regular service in the post in PB 3 with Grade Pay of Rs. 6600 or above [And] b)Possessing the following qualifications and experience: Essential: Post Graduate degree in Medical Sciences / Life Sciences/ Psychology / Behavioural Sciences/ Education, of recognized University. a)10 years’ experience in higher education preferably in Medical allied health sciences education/ any branch of communication/health & extension education/ behavioural sciences. Desirable: Doctorate Degree (Ph.D.) of a recognized University Period of deputation: Shall not ordinarily exceed 3 years.
12	Period of probation, if any				Direct Recruitment: 2 Years
13	Brief nature of the Job				

BIOCHEMIST

45.20 ASSISTANT BIOCHEMIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ASSISTANT BIOCHEMIST	This post exists in JIPMER only.
2	Number of Posts	No Post	No post	1 post	
3	Classification			Group 'B'	
4	Pay Band and Grade Pay			PB2 Rs.9300–34800 GP Rs.4600	
5	Method of Recruitment			By Direct Recruitment	
6	Age limit for Direct Recruits			35 years	
7	Educational and other qualification required for Direct Recruits			Essential: i) A medical qualification included in the First or the second schedule (other than Licentiate qualifications) to the Indian Medical Council Act, 1956. Holds of educational qualifications included in Part II of the Third Schedule should fulfill the conditions stipulated in section13 (3) of the Indian Medical Council Act, 1956. OR Master's degree in Biochemistry of Chemistry ii) Two years research or practical experience in Biochemical or pathological Laboratories preferably of a Medical College or Hospital.	

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	
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	
9b	Grades from which promotion is to be made and eligibility			Not Applicable	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Not Applicable	
10	If a DPC exists, what is its composition			Group –'B' Departmental promotion committee consisting of (for confirmation only)	
				1. Medical Supdt. –Chairman	
				2. One Senior Prof. -Member	
				3. One Prof. -Member	
				4. DDA/Sr. Admn. Officer -Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	
12	Period of probation, if any			Two years	
13	Brief nature of the Job				

45.21 JUNIOR CLINICAL BIOCHEMIST

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			JUNIOR CLINICAL BIOCHEMIST	This post exists in JIPMER only.
2	Number of Posts	No Post	No post	1 post	
3	Classification			Group 'A'	
4	Pay Band and Grade Pay			Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400	
5	Method of Recruitment			By Direct Recruitment	
6	Age limit for Direct Recruits			35 years	
7	Educational and other qualification required for Direct Recruits			Master's degree in Biochemistry in Chemistry with Bio-Chemistry as a special subject. ii) About Three years research or practical experience in Biochemical Laboratory preferably of a Medical College or Hospital. Desirable: a) Doctorate degree in Bio-Chemistry. b) Teaching experience in Bio-Chemistry in a Medical/Teaching Institution.	
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	

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'			Not Applicable	
9b	Grades from which promotion is to be made and eligibility			Not Applicable	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Not Applicable	
10	If a DPC exists, what is its composition			Group –'A' Departmental promotion committee consisting of(for confirmation only)	
				1. Director -Chairman	
				2. Medical Superintendent -Member	
				3. Dean -Member	
				4. One Senior Prof. -Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	
12	Period of probation, if any			Two years	
13	Brief nature of the Job				

45.22 BIOCHEMIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	BIOCHEMIST		BIOCHEMIST	BIOCHEMIST
2	Number of Posts	5 posts	No post	3 posts	
3	Classification	Group – A		Group 'A'	Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600-39100) Grade Pay: Rs. 5400		Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400	Pay Band: 3 (Rs. 15600-39100) Grade Pay: Rs. 5400
5	Method of Recruitment	30 years		By Promotion failing which by DR 33.1/3% By DR-66.2/3%	100% by Direct Recruitment
6	Age limit for Direct Recruits	1. A good master's degree in Biochemistry on in Chemistry with Biochemistry as a special subject of a recognized University. 2.Three years research or practical experience in Biochemistry of Pathological Laboratory preferably of a Medical College or Hospital		35 years	Not exceeding 35 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	Not Applicable		i) A medical qualification included in the First or the second schedule or Part II of the Third Schedule(other than Licentiate qualifications) to the Indian Medical Council Act, 1956. Holds of educational qualifications included in Part II of the Third Schedule should also be required to fulfill the conditions stipulated in sub-section(3) of Section	Essential: 1.A Master's degree in Biochemistry/ Chemistry with Biochemistry as a special subject from a recognized University. 2.3 years research or practical experience in Biochemistry of Pathological Laboratory preferably of a Medical College or Hospital

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				13 of that Act. OR Master's degree in Biochemistry of Chemistry with Biochemistry as a special subject. ii) Three years research or practical experience in Biochemical or pathological Laboratories preferably of a Medical College or Hospital.	
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		Selection	Not Applicable
9b	Grades from which promotion is to be made and eligibility	Not Applicable		Promotion from Assistant Biochemist with three years' service.	Not Applicable
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable		Age: No E.Q.: Yes	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. Director	Chairman		Group –'A' Departmental promotion committee consisting of (for confirmation only)
		2. Dean	Member		1. Director -Chairman
		3. Medical Superintendent	Member		2. Medical Superintendent -Member
		4. One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		3. Dean -Member
		5. 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		
		6. One Representative of Minority Communities, 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.			
		7. One expert (specialized in the discipline) to be nominated by the Director	Member		
		8. Dy. Director (Admn.)	Member – Secretary	4. One Senior Prof. -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	Not Applicable		Two years	Direct recruitment: 2 years
13	Brief nature of the Job				

45.23 SENIOR BIOCHEMIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR BIOCHEMIST			This post exists in AIIMS only
2	Number of Posts	2 posts	No Post	No Post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600-39100) Grade Pay: Rs. 6600			Pay Band: 3 (Rs. 15600-39100) Grade Pay: Rs. 6600
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 40 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	1.A good master's degree in Biochemistry of a recognized University/ Institution 2.Seven years research or practical experience in Biochemical or clinical Pathology Laboratory or a medical college or teaching hospital. 3.Technical competence to handle sophisticated instruments like autoanalysors spectrophotometers flame photometer etc.			1.A Master's degree in Biochemistry of a recognized University/ Institution. 2.7 years research or practical experience in a Biochemical / clinical Pathology Laboratory or a medical college or hospital. 3.Technical competence to handle sophisticated instruments like auto analysers, spectrophotometers flame photometers etc.
8	Whether benefit of added Years of service admissible under rule 30 of the CCS	Not Applicable			Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	Pension Rules, 1972				
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
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	1. Director	Chairman		
		2. Dean	Member		
		3. Medical Superintendent	Member		
		4. One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		
		5. One Representative of SC/ST to be nominated by the Director from persons	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		of an appropriate status working at AIIMS or some other organization.			
		6. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organization.	Member		
		7. One expert (specialized in the discipline) to be nominated by the Director	Member		
		8. Dy. Director (Admn)	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			Direct Recruitment: 2 years
13	Brief nature of the Job				

45.24 CHEMIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CHEMIST			This post exists in AIIMS only
2	Number of Posts	3 posts	No post	No post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400			Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 35 years(Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	1.M.Sc degree in Organic Chemistry/ Biochemistry or Pharmacology from a recognized University/ Institution 2.Three years teaching and/or research experience			1.) A Master's degree in Chemistry (with Organic Chemistry as a special subject) / Biochemistry / Pharmacology from a recognized University/ Institution. 2.)3 years of teaching and / or research experience
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	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	1. Director	Chairman			Not Applicable
		2. Dean	Member			
		3. Medical Superintendent	Member			
		4. One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member			
		5. 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			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		6.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		
		7.One expert (specialized in the discipline) to be nominated by the Director	Member		
		8.Dy. Director (Admn)	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			Direct Recruitment: 2 years
13	Brief nature of the Job				

45.25 SENIOR CHEMIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR CHEMIST			This post exists in AIIMS only.
2	Number of Posts	1 post	No Post	No post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 6600			Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 6600
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 40 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	1.A good Master's degree <i>in</i> chemistry with Organic chemistry as a special subject/ Biochemistry or Pharmacology from a recognized University/ Institution. 2.Seven years teaching &/or research experience 3.Technical competence to handle sophisticated instruments used in chemical laboratories			1. A Master's degree in Chemistry (with Organic Chemistry as a special subject) / Biochemistry / Pharmacology from a recognized University/ Institution. 2.7 years of teaching and/or research experience 3.Technical competence to handle sophisticated instruments used in chemical laboratories
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-	Not Applicable			Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	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	1. Director	Chairman		
		2. Dean	Member		
		3. Medical Superintendent	Member		
		4. One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		
		5. 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		
		6. 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	
		7. One expert (specialized in the discipline) to be nominated by the Director	Member		
		8. Dy. Director (Admn)	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			Direct Recruitment: 2 years
13	Brief nature of the Job				

BIOPHYSICS

45.26 SENIOR TECHNICAL OFFICER (HISTO)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Senior Technical Officer (HISTO)			This post exists in AIIMS only.
2	Number of Posts	1 post	No Post	No Post	1 post
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 5400			Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 5400
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 35 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	1.B. Sc (subject must include Zoology) with atleast three years work in all aspects of biological sample preparation for Electron Microscopy namely fixation embedding, sectioning knife making, election microscope Operation photographic processing printing freeze etching and carton evaporation 2.Experience in ancillary light microscope techniques for live years OR I.Sc. (Biology Group)with five years experience in actual sample preparation of biologic specimens and electron microscopy thereof Actual evidence of work in the shape of electron micrographs and/or publication			1) B.Sc. with Zoology / Botany / Biophysics / Biotechnology / Bioinformatics / Biochemistry / Life Sciences as subjects from a recognized Institution / University [And] 2)3 years' work experience in all aspects of biological sample preparation for Electron Microscope - fixation, embedding, etc. & experience in X-ray diffraction techniques

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		will be essential			
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:				
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
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. Director	Chairman		
		2. Dean	Member		
		3. Medical Superintendent	Member		
		4. One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		
		5. One Representative of SC/ST to be nominated	Member		

S No	Description	“As is” Recruitment Rules				Recommendation of Coordination Committee
		by the Director from persons of an appropriate status working at AIIMS or some other organisation.				
		6. 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			
		7. One expert (specialized in the discipline) to be nominated by the Director	Member			
		8. Dy Director (Admn)	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				Direct Recruitment: 2 Years
13	Brief nature of the Job					

45.27 SENIOR TECHNICAL OFFICER (ELECTRON MICROSCOPE)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR TECHNICAL OFFICER (ELECTRON MICROSCOPE)			This post exists in AIIMS only
2	Number of Posts	1 post	No Post	No Post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600			Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits				Not exceeding 40 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	1.B.E. Electronics OR 2.B.Sc with atleast 3 years experience in Electronics in general with experience of maintenance of equipment such as Electron Microscope; X-ray diffractometer, Cenrifuges etc OR Inter Science with diploma in Electronics with atleast three years experience in Electronics equipment in general			1)B.E. in Electronics from a recognised Institution / University [And] 2)3 years' experience in Electronics of modern doubles condenser electron Microscope / X-ray Diffraction Generators
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	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
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	(1) Director	Chairman		
		(2) Dean	Member		
		(3) Medical Superintendent	Member		
		(4) One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		
		(5) 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.			
		(6) 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		
		(7) One expert (specialized in the discipline) to be nominated by the Director	Member		
		(8) Dy. Director (Admn)	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			Direct Recruitment: 2 Years
13	Brief nature of the Job				

45.28 SENIOR SCIENTIFIC OFFICER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR SCIENTIFIC OFFICER			This post exists in AIIMS only
2	Number of Posts	2 posts	No Post	No post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600			Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 40 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	A Medical qualification included in the 1st of 2nd Schedule or Part II of the 3rd Schedule (other than licentiate qualifications) the Indian Medical Council Act 1956. Holders of Educational qualifications included in Part - II of the 3rd Schedule should also fulfil the conditions stipulated in Section 13 (3) of the Act Or A recognized i)G. degree in Science ii)A Doctorate or equivalent Postgraduate Qualifications essential iii)Experience in research and / or in teaching for a period of 7 years after obtaining the basic qualifications of MBBS			a)(i) A Medical qualification included in the 1 st or 2 nd Schedule or Part II of the 3 rd Schedule (other than licentiate qualifications) of the Indian Medical Council Act 1956. Holders of Educational qualifications included in Part - II of the 3 rd Schedule should also fulfil the conditions stipulated in Section 13 (3) of the Act [Or] ii)Post Graduate degree in Science b)Experience in research and / or in teaching for a period of 7 years after obtaining the basic qualifications of MBBS or M Sc.

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		or M Sc.			
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
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 promotes	Not Applicable			Not Applicable
10	If a DPC exists, what is its composition	1. Director	Chairman		Not Applicable
		2. Dean	Member		
		3. Medical Superintendent	Member		
		4. One chief of Centre/ Head of the Department concerned to be nominated by the Director	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		5. 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		
		6. 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		
		7. One expert (specialized in the discipline) to be nominated by the Director	Member		
		8. Dy. Director (Admn)	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			Direct Recruitment: 2 Years
13	Brief nature of the Job				

DEPARTMENT OF MEDICINE

45.29 AIDS EDUCATOR CUM CONSELLOR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	AIDS EDUCATOR CUM COUNSELLOR			To be merged with the Nursing Cadre, as the qualifications, experience and nature of work is matching with the post of Staff Nurse Gr-II. Interested nursing staff may be appointed on deputation basis to perform the function of this post.
2	Number of Posts	1 post	No Post	No Post	
3	Classification	Group – B			
4	Pay Band and Grade Pay	Pay Band: 2 (Rs.9300 - 34800) Grade Pay: Rs. 4600			
5	Method of Recruitment	100 % by Direct Recruitment			
6	Age limit for Direct Recruits	Not exceeding 30 years (Relaxable for Government Servants / Departmental candidates by 5 years)			
7	Educational and other qualification required for Direct Recruits	Essential: A) B.Sc. Nursing Degree from a recognized Institution/University. B) Experience and training in counseling			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		related to communicable diseases. Desirable: Preference will be given to the candidates who possess Practical experience in handling patients health workers and relations.			
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’	Not Applicable			
9b	Grades from which promotion is to be made and eligibility	Not Applicable			
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				

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

DEPARTMENT OF NEPHROLOGY

45.30 TRANSPLANT COORDINATOR(Nephrology)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TRANSPLANT COORDINATOR			Recruitment Rules for this post will be altered/amended in accordance with the Rules finalized by Directorate General of Health Services under the Act on Organ Transplantation.
2	Number of Posts	01 post	No post	No post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4600			Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4600
5	Method of Recruitment	100 % by Direct Recruitment			100% by Direct Recruitment
6	Age limit for Direct Recruits	40 years			No exceeding 35 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	Essential: i) B.Sc. with 15 years of experience in Dialysis and Transplantation management OR			Essential: i)B.Sc. with 15 years of experience in Dialysis and Transplantation management

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>ii)10+2 with Science Subjects + Diploma in Medical Laboratory Technology & 20 years of experience in Dialysis and Transplantation management.</p> <p>iii) Experience Certificate in Cadaver Organ Transplantation Coordination from a advanced centre in India or abroad.</p> <p>iv)Practical experience with all types of dialysis and blood purification systems and should be able to perform emergency dialysis. He should have knowledge of blood sampling for emergency HLA and Cross match tests and other necessary biochemical, hematological and microbiological tests in transplantation.</p> <p>Desirable: Candidate must have ICU experience. He/she should be a dynamic person with experience in a hospital who can understand psychology and mental state of relations of renal failure patients. He should also be acquainted with mental condition of relations of a road accident dying patients, who need prompt treatment in emergency on top priority. The candidate has to be a highly sympathetic person to the patients and their relations should have patience and courage and be able to co-ordinate the treatment management.</p>			<p>[Or]</p> <p>ii)10+2 with Science Subjects + Diploma in Medical Laboratory Technology & 20 years of experience in Dialysis and Transplantation management.</p> <p>lii)Experience Certificate in Cadaver Organ Transplantation Coordination from an advanced centre in India or abroad.</p> <p>lv)Practical experience with all types of dialysis and blood purification systems and should be able to perform emergency dialysis. He should have knowledge of blood sampling for emergency HLA and Cross match tests and other necessary biochemical, haematological and microbiological tests in transplantation.</p> <p>Desirable:</p> <p>i)Candidate must have ICU experience.</p> <p>li)Experience in a hospital and can understand psychology and mental state of relations of renal failure patients. He should also be acquainted with mental condition of relations of a road accident dying patients, who need prompt treatment in emergency on top priority. The candidate has to be a highly sympathetic person to the patients and their relations should have patience and courage and be able to co-ordinate the treatment management.</p>

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

DEPARTMENT OF NUCLEAR MEDICINE

45.31 NUCLEAR MEDICINE TECHNOLOGIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	NUCLEAR MEDICINE TECHNOLOGIST			NUCLEAR MEDICINE TECHNOLOGIST
2	Number of Posts	02 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. 2800			Pay Band: 1 (Rs. 5200 - 20200) Grade Pay: Rs. 2800
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits	Between 18 and 30 years (Relaxable upto 40 years in the case of employees of AIIMS)			Between 18 and 25 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	Essential: B.Sc. in Life Science and other Science plus one year Diploma in Medical Radiation and isotope Techniques (DMRIT) or equivalent approved by AERB. Desirable: One year post Diploma (DMRIT) in recognized Nuclear Medicine Laboratory.			Essential: (i) BSc in any discipline [And] (ii) MSc (Nuclear Medicine) [And] (iii) Radiation Safety Officer Certificate [Or] 1. BSc in any discipline [And] 2. DMRIT Course [And] 3. 1 Year relevant experience [And] 4. Radiation Safety Officer Certificate

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	No			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
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				Direct Recruitment: 2 years
13	Brief nature of the Job				

DEPARTMENT PM&R

45.32 SOCIAL PSYCHOLOGIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SOCIAL PSYCHOLOGIST			This post exists in AIIMS only ISOLATED POST
2	Number of Posts	03 posts	No Post	No Post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4200			Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4200
5	Method of Recruitment	Direct Recruitment			100% by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 30 years(Relaxable for Government Servants / Department candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	<p>Essential:</p> <p>i) Masters degree in Psychology at least IIInd class. ii)Five years working experience with Physically handicapped in a Rehabilitation Centre.</p> <p>Desirable:</p> <p>i) Specialization in Social Psychology. ii)Ability to write articles. iii)Must have published articles in Hindi or regional languages on Rohabilitation of</p>			<p>Essential:</p> <p>1.M.A. / M.Sc. degree in Psychology from a recognised Institute / University 2.Five years working experience with the Physically handicapped in a Rehabilitation Centre</p> <p>Desirable:</p> <p>1.Specialisation in Social Psychology 2.Ability to write articles 3.Must have published articles in Hindi or</p>

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Physically handicapped.			regional languages on Rehabilitation of Physically handicapped
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
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				Direct Recruitment: 2 years
13	Brief nature of the Job				

45.33 VOCATIONAL COUNSELLOR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	VOCATIONAL COUNSELLOR			This post exists in AIIMS only ISOLATED POST
2	Number of Posts	1 post	No post	No Post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4600			Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4600
5	Method of Recruitment	Direct Recruitment			100% by Direct Recruitment
6	Age limit for Direct Recruits	30 years			No exceeding 35 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	Essential: i) Master’s degree in psychology or Education from a recognised University or its equivalent qualifications. ii) Postgraduate degree/diploma in Vocational guidance and training from a recognised Institution. lii) Five years teaching experience in the field of rehabilitation of the Orthopaedically hand- capped in a recognised Institution.			(i) Post Graduate degree in Psychology from a recognised institution / university (ii) Post Graduate Diploma in Rehabilitation Psychology / Vocational Counselling / Vocational Guidance and Training / Vocational Rehabilitation from a recognised institution / university (iii) 3 years’ experience in the rehabilitation of the orthopedically handicapped in a recognised institution / hospital

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Desirable: Experience of research in the field of Vocational guidance for at least one year.			
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
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				Direct Recruitment: 2 Years

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

DEPARTMENT OF PSYCHIATRY

45.34 CHILD PSYCHOLOGY

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CHILD PSYCHOLOGY		CHILD PSYCHOLOGIST	CHILD PSYCHOLOGIST
2	Number of Posts	1 post	No Post	1 post	
3	Classification	Group – A		Group 'A'	Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400		PB3 Rs.15600-39100 GP Rs5400/-	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400
5	Method of Recruitment	100% by Direct recruitment		By Direct Recruitment	100% by Direct recruitment
6	Age limit for Direct Recruits	35 years. The relaxable upto 5 years for Government Servants, Scheduled Caste & Scheduled Tribe Candidates, 3 years for OBC candidates and 10 years for the Physically Handicapped candidates.		35 years	Not exceeding 35 years (Relaxable for Government Servants / Department candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	Essential: M.A. with specialized training/Ph.D. in psychology/ or any other equivalent qualification.		Essential: i) Master's Degree in Psychology ii) Diploma in Medical and Social Psychology or in Medical Psychology iii) About three years experience in child guidance clinic including one year teaching experience in the field.	Essential: 1.M.A. / M.Sc. in Psychology with M.Phil. in Clinical Psychology [or] 2.M.A / M.Sc. in Psychology with a Clinical Psychologist Certification [And] 1.At least 2 years' experience in Child & Adolescence mental health Desirable: Ph.D. in Clinical Psychology

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				Desirable: Research experience.	from recognised University / Institution
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
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			Two years	Two years

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

45.35 CLINICAL PSYCHOLOGIST/ PSYCHOLOGIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CLINICAL PSYCHOLOGIST/ PSYCHOLOGIST	CLINICAL PSYCHOLOGIST		ISOLATED POST
2	Number of Posts	4 posts	3 posts	No post	
3	Classification	Group – A	Group A		Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600-39100) Grade Pay: Rs. 5400	PB-3, Rs. 15600-39100 Grade pay Rs. 5400.		Pay Band: 3 (Rs. 15600-39100) Grade Pay: Rs. 5400
5	Method of Recruitment	100% by Direct	By direct recruitment.		100% by Direct recruitment
6	Age limit for Direct Recruits	30 years	18-30 years.		Not exceeding 35 years (Relaxable for Government Servants / Department candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	<p>Essential: Master's Degree in Psychology with Experimental Psychology as one of the subjects with a Diploma in Medical (Clinical) Psychology of recognized Instituted University OR A Ph.D. degree in Clinical Psychology of any recognized University.</p> <p>Desirable: Experience of teaching Psychology In recognized teaching institution for at least one years</p>	<p>Essential Master degree in Psychology with Experimental Psychology as one of the subject. Diplo ma in Medical and Social Psychology (DM&SP) OR Ph.D. in Clinical Psychology or any recognized University.</p> <p>Desirable: Two years experience in research/teaching and clinical work..</p>		<p>Essential: 1.M.A. / M.Sc. in Psychology with MPhil. in Clinical Psychology [or] 2.M.A / M.Sc. in Psychology with a Clinical Psychologist Certification</p> <p>Desirable: 1.Ph.D. in Clinical Psychology from recognised Institution / University</p>

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'				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	Not Applicable	Two years		Direct Recruitment: 2 Years

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

DEPARTMENT OF PATHOLOGY

45.36 CYTOSCREENER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CYTOSCREENER`			This post exists in AIIMS only ISOLATED POST
2	Number of Posts	1 post	No post	No post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400			Pay Band: 3 (Rs.15600-39100) Grade Pay: Rs. 5400
5	Method of Recruitment	100% by Direct			100% by Direct Recruitment
6	Age limit for Direct Recruits	30 years			Not exceeding 35 years (Relaxable for Government Servants / Department candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	M.Sc. in Cytology or M.Sc. with the paper in Cytology OR B.Sc. with M.L.T. and 7 years experience of working in Cytology OR Intermediate with M.L.T. and 12 years experience of working in Cytology			Essential: (a) (i) MSc. with Cytology / Cell Biology as subjects [Or] (b) (i) MSc in Biological Sciences [And] (ii) Should have passed the Cytotechnologists exam of the Indian Academy of Cytologists
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension	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
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
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				

DEPARTMENT OF PHYSIOTHERAPY

45.37 YOGA INSTRUCTOR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	YOGA INSTRUCTOR			This post exists in AIIMS only ISOLATED POST
2	Number of Posts	1 post	No post	No post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300-34800) Grade Pay: 4600			Pay Band: 2 (Rs. 9300-34800) Grade Pay: 4600
5	Method of Recruitment	100% by direct recruitment			100% by Direct Recruitment
6	Age limit for Direct Recruits	40 years, Relaxable at the discretion of the Selection Committee in case of exceptionally qualified candidate.			Not exceeding 30 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	1. Graduate from a recognized University. 2. Diploma in yoga from a recognized Institution by the Government. 3. Ten years experience of teaching and training of yoga in a recognized Institution. Desirable: Experience of Yoga in Orthopedics would be Desirable.			1)Graduate in any discipline from a recognized University / institution 2)Diploma in Yoga from a Government recognized institution 3)5 years' experience in teaching and training of Yoga in orthopaedics in a recognized institution
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension	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
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
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				Direct Recruitment: 2 Years
13	Brief nature of the Job				

ENGINEERING

45.38 KHALASI

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	KHALLASI			KHALASI (To be outsourced)
2	Number of Posts	63 posts	No post	No Post	63
3	Classification	Group – D			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 Direct Recruitment			100% by Direct Recruitment

45.39 CLEANER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CLEANER			CLEANER (To be outsourced)
2	Number of Posts	6 posts	No Post	No post	
3	Classification	Group – D			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 Direct Recruitment			

45.40 BELDAR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	BELDAR			BELDAR (To be outsourced)
2	Number of Posts	105 posts	No Post	No post	
3	Classification	Group – D			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	Direct Recruitment			

45.41 SEWERMAN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SEWERMAN			SEWERMAN (To be outsourced)
2	Number of Posts	21 posts	No Post	No post	
3	Classification	Group – D			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	By Promotion failing which by Direct Recruitment			

45.42 SUPERINTENDENT (HORTICULTURE)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SUPERINTENDENT(HORTICULTURE)	NO POST	SUPERINTENDENT (HORTICULTURE)	This post is proposed to be filled on Deputation basis. The Institutes may considered the continuance of this post, or outsource this job, as the lower post of Mali etc. are also proposed to be outsourced.
2	Number of Posts	1 post		1 post	
3	Classification	Group – B		Group 'B'	
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600		PB2 Rs.9300-34800 GP Rs.4600	
5	Method of Recruitment	100 % by Deputation		Transfer on deputation failing which by direct recruitment	
6	Age limit for Direct Recruits	Not Applicable		30 years	
7	Educational and other qualification required for Direct Recruits	Not Applicable		Essential: 1. Bachelor's degree in Horticulture or Bachelor's degree in Agriculture with one year's Diploma in Horticulture or Bachelor's degree in Botany with one year Diploma in Horticulture	
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension	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:				
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	
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			
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Asstt. Director (Hort.) or a Section Officer (Hort.) with not less than 8 years of regular service, belonging to the Horticulture Department of CPMD. In the event of suitable candidates not being available from CPWD, officers in the pay scale of Rs.2000-3500 or in the scale of Rs. 1400-2300 with not less than 8 years of regular service in that grade and working		Transfer on deputation: (a)(i) holding analogous posts; OR (ii) with five years service in the pay scale of Rs. 1400-2600/- b) Possessing educational qualifications prescribed for direct recruits	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		in Horticultural Departments/Posts of the Delhi Administration, NDMC, DMC & other Central Autonomous/ Statutory bodies or Public. Sector Undertakings may be considered. (Period of Deputation shall not ordinarily exceed 4 years)			
12	Period of probation, if any	Nil		Two Years	
13	Brief nature of the Job				

45.43 ASSISTANT ENGINEER (TELEPHONE)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	ASSISTANT ENGINEER (TELEPHONE)			Isolated post Similar post in PGIMER has been proposed to be outsourced.
2	Number of Posts	1 post	No Post	No post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600			Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600
5	Method of Recruitment	100 % by Deputation			
6	Age limit for Direct Recruits	Not Applicable			
7	Educational and other qualification required for Direct Recruits	Not Applicable			
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable			
9	In case of Recruitment by Promotion:	Not Applicable			
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Not Applicable			
9b	Grades from which promotion is to be made and eligibility	Not Applicable			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		AIIMS	PGIMER	JIPMER	
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	<p>Deputation: Officers of the Maha Nagar Telephone Nigam Limited or any other Public Sector Undertaking or Officers of the Department of Telecommunication holding analogous posts on regular basis or 8 years of regular service in the grade of Rs.1400-2300 or equivalent and possessing at least 5 years of experience in installation/ maintenance of a telephone system.</p> <p>(Period of Deputation shall not exceed 4 years)</p>			
12	Period of probation, if any	Not Applicable			
13	Brief nature of the Job				

GYMKHANA

45.44 LIFE GUARD

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	LIFE GUARD		LIFE GUARD	LIFE GUARD
2	Number of Posts	2 posts	No post	1 post	
3	Classification	Group – B		Group 'B'	Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 - 34800) Grade Pay: Rs. 4200		PB2 Rs.9300-34800 + GP Rs.4200	Pay Band: 2 (Rs. 9300 - 34800) Grade Pay: Rs. 4200
5	Method of Recruitment	100% by Direct Recruitment		By Deputation (including short term contract) failing which by DR	100 % by Direct Recruitment
6	Age limit for Direct Recruits	45 years		30 years	Not exceeding 30 years (For departmental candidates age limit is 40 years)
7	Educational and other qualification required for Direct Recruits	Essential: Matriculation or equivalent from recognised University/Board. Experience: Swimming training certificate from recognised Institute with two years experience in the line of this profession		(i) 10, +2 or equivalent qualification from a recognised Board or University. (ii) Certificate in Swimming from a recognised Institute under Sports authority or in a govt. establishment and a certificate in first aid. (iii) Three years experience as a Life Guard under a Sports Authority or in a Govt. establishment.	Essential: (i) Graduate degree in any discipline from a recognised University / Institution [and] (ii) Should have undergone a 'Pool Lifeguard' training programme from a recognised Institute [and] (iii) 2 years' experience in a relevant capacity as a Life Guard
8	Whether benefit of added Years of service admissible	Not Applicable		Not Applicable	Not Applicable

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
	under rule 30 of the CCS Pension Rules, 1972				
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Not Applicable		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		Deputation(including short term contract) a) from amongst officers under Central Govt. or State Govt. Union Territories, PSU or Autonomous Bodies; (i) holding analogous posts on regular basis in the parent cadre/Department; or (ii) with three years regular service in posts in the pay scale of Rs. 4500-	Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
				7000/- or equivalent in the parent cadre/department; OR (iii) with eight years service in posts in the pay scale of Rs. 4000-6000/- or equivalent in the parent cadre/department; and b) Possessing the qualifications and experience prescribed for direct recruits under Column 8.	
12	Period of probation, if any	2 years		Two Years	Direct Recruitment: 2 years

45.45 LIFE GUARD

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	PHYSICAL TRAINING INSTRUCTOR		PHYSICAL INSTRUCTOR	PHYSICAL TRAINING INSTRUCTOR
2	Number of Posts	1 post	No post	1 post	
3	Classification	Group – B		Group 'B'	Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 - 34800) Grade Pay: Rs. 4200		PB2 Rs.9300-34800 + GP Rs.4200	Pay Band: 2 (Rs. 9300 - 34800) Grade Pay: Rs. 4200
5	Method of Recruitment	100 % by Direct Recruitment		By Direct Recruitment	100 % by Direct Recruitment
6	Age limit for Direct Recruits	Not exceeding 30 years (For departmental candidates age limit is 40 years)		Not exceeding 30 years (For departmental candidates age limit is 40 years)	Not exceeding 30 years (For departmental candidates age limit is 40 years)
7	Educational and other qualification required for Direct Recruits	Master of Physical-Education or M.A., with Diploma in Physical Education		Essential: Degree in Physical Education(B.P.ED.) from a recognised University or its equivalent. Desirable: Two year's experience as Physical Instructor in an Institute of repute.	Essential: (i) Master's Degree in Physical Education (OR) (ii) MA with Diploma in Physical Education Desirable: One year experience of having worked as a PTI in a reputed institute / organization

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:				
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			
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	Direct Recruitment: 2 years
13	Brief nature of the Job				

HINDI SECTION

45.46 PUBLICATION ASSISTANT (Hindi & English)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	PUBLICATION ASSISTANT (Hindi & English)			This post exists in AIIMS only To be abolished
2	Number of Posts	2 posts	No Post	No post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200			Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200
5	Method of Recruitment	100% by Direct Recruitment through written test and interview			
6	Age limit for Direct Recruits	No exceeding 35 years (relaxable for employees of AIIMS upto 5 years)			
7	Educational and other qualification required for Direct Recruits	Essential (i) A Bachelor's Degree from a recognized university. (ii) Postgraduate Diploma in Journalism/ Public Relations from a recognized institution. (iii) Proficiency in the concerned Language. Desirable			

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		(i) At least 2 years experience In editorial work and print Production in English (ii) Working knowledge of computer.			
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’	Not Applicable			
9b	Grades from which promotion is to be made and eligibility	Not Applicable			
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				

MEDICAL JOURNAL OF INDIA

45.47 JR. EDITOR (BULLETIN)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		JR. EDITOR (BULLETIN)		This post exists in PGIMER only. Isolated post
2	Number of Posts	No post	1 post	No post	
3	Classification		Group B		
4	Pay Band and Grade Pay		PB-2, Rs.9300-34800 Grade Pay Rs. 4600		
5	Method of Recruitment		100% by direct recruitment		
6	Age limit for Direct Recruits		18-30 years		
7	Educational and other qualification required for Direct Recruits				
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'		Not Applicable		
9b	Grades from which promotion is to be made and eligibility		Not Applicable		
9c	Whether age and educational qualifications prescribed for direct		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		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		Two years.		
13	Brief nature of the Job				

45.48 SENIOR TECHNICAL EDITOR

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR TECHNICAL EDITOR			This post exists in AIIMS only ISOLATED POST
2	Number of Posts	1 post	No Post	No post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600			Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600
5	Method of Recruitment	100 % by Direct Recruitment			100 % by Direct Recruitment
6	Age limit for Direct Recruits	Not exceeding 40 years (Relaxable for Government Servants / Departmental candidates by 5 years)			Not exceeding 40 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	1.Post Graduate degree in Journalism 2.At least 10 years’ experience in Journalism / as an editor of a Journal of repute			1.Post Graduate degree in Journalism 2.At least 10 years’ experience in Journalism / as an editor of a Journal of repute
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	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			Direct Recruitment: 2 Years
13	Brief nature of the Job				

SECURITY CUM FIRE

45.49 CHIEF SECURITY OFFICER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	CHIEF SECURITY OFFICER	CHIEF SECURITY OFFICER	No Post	THIS POST IS IN ABEYANCE IN AIIMS
2	Number of Posts	1 post	1 post		
3	Classification	Group – A	Group A		Group – A
4	Pay Band and Grade Pay	Pay Band: 4 (Rs. 37400 – 67000) Grade Pay: Rs. 8700	PB-3, Rs.15600-39100+Grade Pay Rs.6600		Pay Band: 4 (Rs. 37400 – 67000) Grade Pay: Rs. 8700
5	Method of Recruitment	100% by Deputation	By direct recruitment in case no suitable candidate is available the post maybe filled by deputation.		100% by Deputation
6	Age limit for Direct Recruits	Not Applicable	Not exceeding 45 years		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	Essential i) Degree of recognized University or equivalent. ii) Height 170cms minimum (relaxable by 5cms only for residents of hill area), Chest 80 cms.(85cms. After expansion) relaxable by 5cms only for residents of hill areas). iii) Should possess sound health, free from defects/deformity/disease. Vision in both eyes should be 6/1E without glasses. There should not be colour blindness. Candidate claiming relaxation will have to produce		Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
			<p>certificate to this effect from the competent authority viz Deputy Commissioner, District Magistrate or Tehsildar of their places of residence.</p> <p>Experience For Atleast 10 years experience as Watch and Ward/security Officer in Central State/Semi Government or big industrial organization having establishment of not less than two thousand men.</p> <p>OR Graduate ex-Commissioned Officer Preference: Preference will be given to candidate with L.L.B.</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
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
9b	Grades from which promotion	Not Applicable			Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	is to be made and eligibility				
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	<p>Deputation: Officers of the Police Departments of the Central/State / Union Territory Governments or officers of the Para Military Forces, holding analogous posts or with 8 years regular service in a post in the pay scale of Rs.2000-3500 or equive lent and preferably having experience connected with, security, handling agitations strikes of employees.</p> <p>(Period of deputation shall not ordinarily exceed 4 years)</p>	<p>By deputation from amongst Officers of the rank of DSP/ASP of police/paramilitary forces.</p> <p>(Period of deputation shall not ordinarily exceed 3 years.</p>		<p>Deputation: Officers of the Police Departments of the Central/State / Union Territory Governments or officers of the Para Military Forces, holding analogous posts or with 8 years regular service in a post in the pay scale of Rs.2000-3500 or equivelent and preferably having experience connected with, security, handling agitations strikes of employees.</p> <p>(Period of deputation shall not ordinarily exceed 4 years)</p>
12	Period of probation, if any	Not Applicable	Two years for direct recruits.		
13	Brief nature of the Job				

45.50 DEPUTY FIRE OFFICER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	DEPUTY FIRE OFFICER			This post exists in AIIMS only. ISOLATED POST
2	Number of Posts	1 post	No Post	No post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600			Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600
5	Method of Recruitment	100% by Deputation			100% 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'	Not Applicable			Not Applicable
9b	Grades from which promotion is to be made and eligibility	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
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	Deputation Officers from Delhi Fire Service holding analogous posts (i.e., Station Officer) or with 5 years of regular service in the pay scale of Rs.1600-2660 (i.e.,Sub Officer). (Period of Deputation shall not ordinarily exceed 3 years)			Officers from Delhi Fire Service holding analogous posts (i.e. Station Officer) or with 5 years of regular service in PB 2 (Rs. 9300 – 34800), Grade Pay Rs. 4200 (i.e. Sub Officer). Period of Deputation: shall not ordinarily exceed 3 years.
12	Period of probation, if any	Not Applicable			Not Applicable
13	Brief nature of the Job				

TRAUMA CENTRE

45.51 QUALITY CONTROL MANAGER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post				QUALITY CONTROL MANAGER To be abolished
2	Number of Posts	1 post			
3	Classification				
4	Pay Band and Grade Pay				
5	Method of Recruitment				

VETERINARY

45.52 SENIOR VETERINARY OFFICER (SURGEONS)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR VETERINARY OFFICER (SURGEONS)			This post exists in AIIMS only ISOLATED POST
2	Number of Posts	1 post	No Post	No Post	
3	Classification	Group – A			
4	Pay Band and Grade Pay	RS. 10000-325-15200 (Revised)			
5	Method of Recruitment	100% By Direct Recruitment			
6	Age limit for Direct Recruits	Upto 35 Years			
7	Educational and other qualification required for Direct Recruits	Essential: Post Graduate Degree in Surgery from a Recognised University Or Equivalent.			
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'	Not Applicable			
9b	Grades from which promotion is to be made and eligibility	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			
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	2 years			
13	Brief nature of the Job				

VIGILANCE

45.53 VIGILANCE OFFICER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		No Post	No Post	VIGILANCE OFFICER
2	Number of Posts				
3	Classification				Group – B
4	Pay Band and Grade Pay				Pay Band: 2 (Rs. 9300-34800) Grade Pay: Rs. 4600
5	Method of Recruitment				100% by Deputation
6	Age limit for Direct Recruits				Not Applicable
7	Educational and other qualification required for Direct Recruits				Not Applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972				Not Applicable
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'				Not Applicable
9b	Grades from which promotion is to be made and eligibility				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
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				<p>Source: Officers of the Central / State / Union Territory Governments / Universities / Statutory / Autonomous Bodies / Public Sector Undertakings / Research & Development Organizations</p> <p>(a)</p> <ul style="list-style-type: none"> (i) Holding analogous posts on regular basis or (ii) With 5 years of regular service in the post in the PB 2 with Grade Pay of Rs.4200 in Vigilance cell <p>(b) Possessing the following qualifications and experience:</p> <ul style="list-style-type: none"> (i) Essential: Graduate in any discipline (ii) Desirable: Engineering (Civil) from a recognised institute / university [Or] Experience in departments such as CPWD <p>Period of deputation: Shall not ordinarily exceed 3 years.</p>
12	Period of probation, if any				Not Applicable
13	Brief nature of the Job				

NOTE: This post is a diversion from the post of Assistant Engineer, assigned with Vigilance Work in AIIMS.

OTHER POSTS

45.54 ASSISTANT CLINICAL PATHOLOGIST

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post ASSISTANT CLINICAL PATHOLOGIST				This post exists in JIPMER only. ISOLATED POST
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'A'	Group 'A'
4	Pay Band and Grade Pay			PB3 Rs.15600-39100 GP Rs.5400	PB3 Rs.15600-39100 GP Rs.5400
5	Method of Recruitment			100 % By direct recruitment.	100% By direct recruitment.
6	Age limit for Direct Recruits			30 Years	30 years
7	Educational and other qualification required for Direct Recruits			Essential: 1. A Medical qualification included in the I or II Schedule or Part II of the third schedule (other than Licentiate qualification) to the Indian Medical Council Act, 1956 - Holders of Educational Qualifications included in Part II of the Third Schedule should fulfil	Essential: 1. A Medical qualification included in the I or II Schedule or Part II of the third schedule (other than Licentiate qualification) to the Indian Medical Council Act, 1956 - Holders of Educational Qualifications included in Part II of the Third Schedule should fulfil the conditions stipulated in sub-section (3) of

S. No.	Description	"As is" Recruitment Rules		Recommendation of Coordination Committee	
			the conditions stipulated in sub-section (3) of section 13 of the Act. 2. Must be registered in any State medical Registrar.	section 13 of the Act. 2. Must be registered in any State medical Registrar.	
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	
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		1. Director	Chairman	Not Applicable
			2. Medical Superintendent	Member	
			3. Dean	Member	
			4. One Senior Prof.	Member	
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
12	Period of probation, if any			Two Years	
13	Brief nature of the Job				

45.55 PLAY THERAPIST

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post PLAY THERAPIST				This post exists in JIPMER only. ISOLATED POST
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group B	Group B
4	Pay Band and Grade Pay			PB-2, Rs. 9300-34800 Grade Pay Rs. 4600	PB-2, Rs. 9300-34800 Grade Pay Rs. 4600
5	Method of Recruitment			By direct recruitment.	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 i) M.A. (Psychology) with 3 years practical, teaching and/or research experience in the Clinical Psychology. OR i)M.Phil in Clinical Psychology. OR ii)Ph.D. in the Clinical Psychologist or any	Essential i) M.A. (Psychology) with 3 years practical, teaching and/or research experience in the Clinical Psychology. OR i)M.Phil in Clinical Psychology. OR ii)Ph.D. in the Clinical Psychologist or any

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
				topic thereof. Desirable Working experience in Child Guidance Clinic and Play Therapy.	topic thereof. Desirable Working experience in Child Guidance Clinic and Play Therapy.
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:				
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
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			Two Years	Two Years
13	Brief nature of the Job				

45.56 GENETIST

S.No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post GENETIST				This post exists in PGIMER only. Isolated Post
2	Number of Posts		1 post		
3	Classification	No Post	Group A	No Post	Group 'A'
4	Pay Band and Grade Pay		PB-3, Rs. 15600-39100 Grade Pay Rs.7600		PB-3, Rs. 15600-39100 Grade Pay Rs.7600
5	Method of Recruitment		100% by direct recruitment		100% by Direct Recruitment
6	Age limit for Direct Recruits		Not exceeding 35 years (relaxable upto 40 years for employees of PGIMER).		Not exceeding 35 years (<i>Relaxable for Government servants up to 5 years in accordance with the instructions or orders issued by the Government</i>).
7	Educational and other qualification required for Direct Recruits		i) M.Sc. in any Biological Science. ii) Ph.D. in area of Molecular Biology/Immunology/Biotechnology. Experience 3 years experience in Genetic Characterization of Laboratory		Essential : i) M.Sc. in any Biological Science. ii) Ph.D. in area of Molecular Biology/Immunology/Biotechnology. Experience 3 years experience in Genetic

S .No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
			Animals. RFLP's cloning etc. after obtaining Ph.D. Degree.		Characterization of Laboratory Animals. RFLP's cloning etc. after obtaining Ph.D. Degree.
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
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

S .No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
12	Period of probation, if any		Two years		Two Years
13	Brief nature of the Job				

45.57 MUSEUM CURATOR

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post MUSEUM CURATOR				Isolated Post
2	Number of Posts	No Post	1 post	2 posts	
3	Classification		Group B	Group C	Group B
4	Pay Band and Grade Pay		PB-2, Rs. 9300-34800 Grade Pay Rs. 4600	PB1 Rs.5200-20200 GP Rs. 2800	PB-2, Rs. 9300-34800 Grade Pay Rs. 4600
5	Method of Recruitment		By direct recruitment.	By deputation (including short term contract)/ absorption failing which by direct recruitment	By direct recruitment.
6	Age limit for Direct Recruits		18-30 years.	28 years	18-30 years.
7	Educational and other qualification required for Direct Recruits		Essential M.Sc. Anatomy/Zoology/Anthropology (Physical) OR B.Sc./B.Sc. Medical Technology with five years experience of having worked as Jr. or Sr. Technician/Research Fellow/Research Associate in department of Anatomy/Pathology/Exp. Medicine or any other allied subject.	Essential: Graduate in Botany/Zoology / Human Biology from recognized University/Institution. Desirable: one year experience in cutting, modeling, preservation, embalming and mounting human organ in the department of Anatomy/Pathology etc. from recognised Medical Institution	Essential M.Sc. Anatomy/Zoology/Anthropology (Physical) OR B.Sc./B.Sc. Medical Technology with five years experience of having worked as Jr. or Sr. Technician/Research Fellow/Research Associate in department of Anatomy/Pathology/Exp. Medicine or any other allied subject.
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		Not Applicable	Not Applicable	Not Applicable

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
	Promotion:				
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	Deputation: a) Officers under Central/State Govt./ PSU/ Autonomous bodies; holding analogous posts on regular basis or with five years regular service in the pay scale of Rs.5200 - 20200 G.P 2400 and b) possessing the educational qualification and experience prescribed for direct recruits	Not Applicable
12	Period of probation, if any		Two years	Two Years	Two Years
13	Brief nature of the Job				

45.58 MUSEUM TECHNICIAN

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		MUSEUM TECHNICIAN	MUSEUM CURATOR*	MUSEUM TECHNICIAN
2	Number of Posts	No Post	1 post	2 posts	
3	Classification		Group C	Group C	Group C
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200 + Grade Pay Rs. 2800	PB1 Rs.5200-20200 GP Rs.2800	PB-1, Rs. 5200-20200 Grade Pay Rs. 2800
5	Method of Recruitment		By direct recruitment.	By deputation (including short term contract)/ absorption failing which by direct recruitment	By Direct Recruitment
6	Age limit for Direct Recruits		18-30 years	28 years	18-30 years
7	Educational and other qualification required for Direct Recruits		<p><u>Essential</u></p> <p>M.Sc. Anatomy/Zoology/Anthropology (Physical) OR B.Sc./B.Sc. Medical Technology with 2 years experience as Jr. Technician in the department of Anatomy/Pathology/Zoolody/Exp. Medicine or any allied subject.</p> <p><u>Desirable</u></p> <p>One year experience as a Museum Keeper in the Department of Anatomgy/Pathology/Zoology.</p>	<p><u>Essential:</u></p> <p>Graduate in Botany/Zoology / Human Biology from recognized University/Institution.</p> <p><u>Desirable:</u> one year experience in cutting, modeling, preservation, embalming and mounting human organ in the department of Anatomy/Pathology etc. from recognised Medical Institution</p>	<p><u>Essential</u></p> <p>M.Sc. Anatomy/Zoology/Anthropology (Physical) OR B.Sc./B.Sc. Medical Technology with 2 years experience as Jr. Technician in the department of Anatomy/Pathology/Zoolody/Exp. Medicine or any allied subject.</p> <p><u>Desirable</u></p> <p>One year experience as a Museum Keeper in the Department of Anatomgy/Pathology/Zoology.</p>

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
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	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	
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	Deputation: a) Officers under Central/State Govt./ PSU/ Autonomous bodies; holding analogous posts on regular basis or with five years regular service in the pay scale of Rs.5200 - 20200 G.P 2400 and b) possessing the educational qualification and experience prescribed for	Not Applicable

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
				direct recruits	
12	Period of probation, if any		Two Years	Two Years	Two Years
13	Brief nature of the Job				

*The post of Museum Curator in JIPMER is filled by deputation (including short term contract)/ absorption failing which by direct recruitment. A post with same designation exists in PGIMER which is filled by Direct Recruitment. Educational Qualifications of the post of in JIPMER are lower than the post of Museum Curator in PGIMER. The Pay Band & Grade Pay of the post is therefore Pay Band-1 with Grade Pay Rs.2800 whereas the post of Museum Curator in PGIMER is in Pay Band-2 with Grade Pay Rs. 4600.

45.59 TECHNICAL OFFICER (DIALYSIS)

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post TECHNICAL OFFICER (DIALYSIS)				This post exists in JIPMER only. Isolated post
2	Number of Posts	No Post	No Post	1 Post	
3	Classification			Group B	Group B
4	Pay Band and Grade Pay			PB-2, Rs. 9300-34800 Grade Pay Rs. 4600	PB-2, Rs. 9300-34800 Grade Pay: Rs. 4600
5	Method of Recruitment			100% by direct recruitment	100% 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			Degree in Electrical/Electronic/Instruments Engineering from recognized University/Institution with two years experience in repair and maintenance of Dialysis Machines and water treatment equipment. OR Three years diploma in Electrical/Electronic/Instruments Engineering from recognised University/Institution with 8 years Practical experience (of which atleast 3 years should be after the diploma) in repair and maintenance of Dialysis Machines and water treatment equipments. OR	Degree in Electrical/Electronic/Instruments Engineering from recognized University/Institution with two years experience in repair and maintenance of Dialysis Machines and water treatment equipment. OR Three years diploma in Electrical/Electronic/Instruments Engineering from recognised University/Institution with 8 years Practical experience (of which atleast 3 years should be after the diploma) in repair and maintenance of Dialysis Machines and water treatment equipments.

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				Four years part time diploma in Electrical/Electronic/Instruments engineering from a recognised university/Institution with a minimum of 8 years practical experience (of which atleast 4 years should be after diploma) in repair and maintenance of Dialysis machine and water treatment equipment.	OR Four years part time diploma in Electrical/Electronic/Instruments engineering from a recognised university/Institution with a minimum of 8 years practical experience (of which atleast 4 years should be after diploma) in repair and maintenance of Dialysis machine and water treatment equipment.
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
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				
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	

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

45.60 TECHNICAL SUPERVISOR(UROLOGY)

S.No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			TECHNICAL SUPERVISOR (UROLOGY)	This post exists in JIPMER only.
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group B	Group B
4	Pay Band and Grade Pay			PB-2, Rs. 9300-34800 Grade Pay Rs. 4600	PB-2, Rs. 9300-34800 Grade Pay Rs. 4600
5	Method of Recruitment			By Promotion failing which by direct recruitment.	By Promotion failing which by direct recruitment.
6	Age limit for Direct Recruits			40 years	40 years
7	Educational and other qualification required for Direct Recruits			1. Post Graduate Degree in Allied Health Science in Urology 2. Three years experience in the relevant field. OR 1. PG Diploma in Radiographic Science 2. Four years experience in the relevant field.	1. Post Graduate Degree in Allied Health Science in Urology 2. Three years experience in the relevant field. OR 1. PG Diploma in Radiographic Science 2. Four years experience in the relevant field.
8	Whether benefit of added Years of service admissible			Not Applicable	Not Applicable

S .No.	Description	“As is” Recruitment Rules				Recommendation of Coordination Committee
	under rule 30 of the CCS Pension Rules, 1972					
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'			Non Selection		Non Selection
9b	Grades from which promotion is to be made and eligibility			Promotion from Technical Assistant with 5 years regular service in the grade		Grade : Technician Grade-II (Electrical) Eligibility:i) 6 years experience 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: 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			1. Medical Superintendent	Chairman	
				2. Sr. Professor	Member	
				3. Professor	Member	
				4. DDA/Senior AO.	Member	

S.No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
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				

45.61 TECHNICAL ASSISTANT (UROLOGY)

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post TECH NICAL ASSISTANT (UROLOGY)				This post exists in JIPMER only.
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'B'	Group 'B'
4	Pay Band and Grade Pay			PB-2, 9300-34800 GP. Rs 4200	PB-2, 9300-34800 GP. Rs 4200
5	Method of Recruitment			by Promotion failing which by Direct Recruitment	by Promotion failing which by Direct Recruitment
6	Age limit for Direct Recruits			Up to 35 years	Up to 35 years
7	Educational and other qualification required for Direct Recruits			Degree in Medical Radiation Technology (3years) from a recognized University/Institution. OR 1. Degree in Allied Health Science in Urology (4 years) or equivalent	Degree in Medical Radiation Technology (3years) from a recognized University/Institution. OR 1. Degree in Allied Health Science in Urology (4 years) or equivalent from a recognized University/Institution.

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				from a recognized University /Institution. 2. Five years experience in operating ultrasound a C-arm image intensifier machines in a teaching Urology Department (offering M. Ch. / Diploma in National Board Course).Four years experience in the relevant field.	2. Five years experience in operating ultrasound a C-arm image intensifier machines in a teaching Urology Department (offering M. Ch. / Diploma in National Board Course).Four years experience in the relevant field.
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972				
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'			Selection	Selection
9b	Grades from which promotion is to be made and eligibility			Promotion from Uro Technician with 10 years regular service in the grade.	Grade: Uro Technician Eligibility: i) 10 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 promotion Benchmark: The minimum assessment of

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					ACRs: Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Age: No E.Q: Yes	
10	If a DPC exists, what is its composition			1. Medical Supdt. Chairman 2.Senior Professor Member 3.Professor Member 4.DDA/Sr.AO Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation				
12	Period of probation, if any			Two Years	Two years
13	Brief nature of the Job				

45.62 URO TECHNICIAN

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			URO TECHNICIAN	This post exists in JIPMER only.
2	Number of Posts	No Post	No Post	4 Posts	
3	Classification			Group 'B'	Group 'B'
4	Pay Band and Grade Pay			PB1 Rs.5200-20200 GP Rs.2400	PB1 Rs.5200-20200 GP Rs.2400
5	Method of Recruitment			By Direct Recruitment	By Direct Recruitment
6	Age limit for Direct Recruits			Up to 30 years	Up to 30 years
7	Educational and other qualification required for Direct Recruits			1) Diploma in Radiodiagnosis (2 years course) from a recognized Institution / University. 2) One years experience in	1) Diploma in Radiodiagnosis (2 years course) from a recognized Institution / University. 2) One years experience in

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				operating ultrasound and C-arm image intensifier machines in a teaching urology department (offering M.Ch / Diploma in National Board Course). Desirable: Degree in Medical Radiation Technology (3years) from a recognized University/Institution or equivalent OR Bsc., Degree in Allied Health Sciences in Urology (4 years course) from a recognized University/Institution or equivalent.	operating ultrasound and C-arm image intensifier machines in a teaching urology department (offering M.Ch / Diploma in National Board Course). Desirable: Degree in Medical Radiation Technology (3years) from a recognized University/Institution or equivalent OR Bsc., Degree in Allied Health Sciences in Urology (4 years course) from a recognized University/Institution or equivalent.
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'				
9b	Grades from which promotion is to be made and eligibility			.	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees				

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER		
10	If a DPC exists, what is its composition			1. Medical Supdt.	Chairman	
				2. Senior Professor	Member	
				3. Professor	Member	
				4. DDA/Sr.AO	Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	Not Applicable	
12	Period of probation, if any			Two Years	Two years	
13	Brief nature of the Job					

45.63 TECHNICAL ASSISTANT (NEUROLOGY)

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post TECH NICAL ASSISTANT (NEUROLOGY)				This post exists in JIPMER only.
2	Number of Posts	No Post	No Post	2 Posts	
3	Classification			Group 'B'	Group 'B'
4	Pay Band and Grade Pay			PB-2, 9300-34800 GP. Rs 4200	PB-2, 9300-34800 GP. Rs 4200
5	Method of Recruitment			50% by Promotion failing which by Direct Recruitment 50% by Direct Recruitment	50% by Promotion failing which by Direct Recruitment 50% by Direct Recruitment
6	Age limit for Direct Recruits			Up to 35 years	Up to 35 years
7	Educational and other qualification required for Direct Recruits			<p>Essential:</p> <p>i) Degree in Neurotechnology from a recognized University / Institution or equivalent</p> <p>ii) Three years' experience in handling EEG /ENMG/Doppler Machines in a Hospital.</p> <p>(OR)</p> <p>i) Two-year Diploma in Neurotechnology from a</p>	<p>Essential:</p> <p>Degree in Neurotechnology from a recognized University / Institution or equivalent</p> <p>ii) Three years' experience in handling EEG /ENMG/Doppler Machines in a Hospital.</p> <p>(OR)</p> <p>i) Two-year Diploma in Neurotechnology from a recognized</p>

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				<p>recognized</p> <p>University /Institution or equivalent</p> <p>ii) Four years' experience in handling EEG /ENMG/Doppler Machines in a Hospital.(OR)</p> <p>i) 10, +2 with Science as a subject from a recognized Board / University or equivalent</p> <p>ii) Six years' experience in handling EEG /ENMG/Doppler Machines in a Hospital.</p> <p>Desirable: Post graduate Degree in Neurotechnology or equivalent from a recognized University/Institution.</p>	<p>University /Institution or equivalent</p> <p>ii) Four years' experience in handling EEG /ENMG/Doppler Machines in a Hospital.(OR)</p> <p>i) 10, +2 with Science as a subject from a recognized Board / University or equivalent</p> <p>ii) Six years' experience in handling EEG /ENMG/Doppler Machines in a Hospital.</p> <p>Desirable: Post graduate Degree in Neurotechnology or equivalent from a recognized University/Institution.</p>
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'			Selection	Non Selection
9b	Grades from which promotion is to be made and eligibility			Promotion from EEG Technician with six years regular service in the grade.	Grade: Technician/Lab Technician Eligibility:i) 5 years regular service

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					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 :Very Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Age: No E.Q: Yes	Not Applicable
1	If a DPC exists, what is its composition			1. Medical Supdt. 2. Senior Professor 3. Professor 4. DDA/Sr.AO	Chairman Member Member Member

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				
12	Period of probation, if any			Two Years	Two years
13	Brief nature of the Job				

45.64 PURCHASE OFFICER

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post PURCHASE OFFICER				This post exists in PGIMER only . To be phased out.
2	Number of Posts	No Post	2 Posts	No Post	
3	Classification		Group – A		Group – A
4	Pay Band and Grade Pay		PB-3, Rs. 15600-39100 + Grade Pay Rs.6600 (Revised)		PB-3, Rs. 15600-39100 + Grade Pay Rs.6600 (Revised)
5	Method of Recruitment		100% by deputation		100% 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'		Not Applicable.		Not Applicable
9b	Grades from which promotion is to be made		Not Applicable.		Not Applicable

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
	and eligibility				
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		<p>Officers of the Central/State Governments U.T. Administration or Central Statutory Body/Autonomous Body holding analogous posts in the pay scale of Rs. 10000-15200 (un-revised) Rs. 15600-39100 with Grade Pay Rs. 6600 (revised) on regular basis with five years experience of Government Accounts, Procurement and Purchase in a Govt. Organisation.</p> <p>Desirable Master Degree in Business Administration (M.B.A.) or Diploma in Material Management from a recognized University with experience in Procurement of Medical Equipments/Hospital consumables/Medicines would be preferred.</p>		<p>Officers of the Central/State Governments U.T. Administration or Central Statutory Body/Autonomous Body holding analogous posts in the pay scale of Rs. 10000-15200 (un-revised) Rs. 15600-39100 with Grade Pay Rs. 6600 (revised) on regular basis with five years experience of Government Accounts, Procurement and Purchase in a Govt. Organisation.</p> <p>Desirable Master Degree in Business Administration (M.B.A.) or Diploma in Material Management from a recognized University with experience in Procurement of Medical Equipments/Hospital consumables/Medicines would be preferred.</p>
12	Period of probation, if any		Two years.		Two Years
13	Brief nature of the Job				

45.65 LAW OFFICER

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post LAW OFFICER				
2	Number of Posts	No Post	1 Post	1 Post	
3	Classification		Group ‘A’	Group ‘B’	Group ‘A’
4	Pay Band and Grade Pay		PB-3, Rs.15600-39100+ Grade Pay 5400	PB2 Rs.9300-34800 + GP Rs.4600/-	PB-3, Rs.15600-39100+ Grade Pay 5400
5	Method of Recruitment		100% By direct recruitment.	By Deputation (including short term contract)	100% By direct recruitment.
6	Age limit for Direct Recruits		Upto 35 years	not exceeding 56 years	Upto 35 years
7	Educational and other qualification required for Direct Recruits		1.Degree in law or equivalent. 2.Should be a qualified practitioner who has practice as such for a minimum period of six years.	Not Applicable	1.Degree in law or equivalent. 2.Should be a qualified practitioner who has practice as such for a minimum period of six years.
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’,				

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
	or by 'Merit-cum-seniority' i.e., 'selection'				
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	<p>Officers from Central/State Government /Autonomous Institution/Universities/ Research Institution etc.,</p> <p>A i) Holding Analogous posts on regular basis; or</p> <p>ii) with 5 years regular service in posts in the pay scale of Rs.9300-34800 + GP Rs.4200; and</p> <p>B i) possessing Degree in Law from a recognized University.</p> <p>Desirable:</p> <p>Experience in handling court matters.</p>	Not Applicable
12	Period of probation, if any		Two years	Not Applicable	Two Years

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
13	Brief nature of the Job				

45.66 ASSISTANT LITIGATION

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post ASSISTANT LITIGATION				This post exists in JIPMER only. To be phased out.
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	Group 'C'
4	Pay Band and Grade Pay			PB1 Rs.5200-20200 + GP Rs.2800	PB1 Rs.5200-20200 + GP Rs.2800
5	Method of Recruitment			By Deputation/absorption (including short term contract) / absorption failing which by direct recruitment	By Deputation/absorption (including short term contract) / absorption failing which by direct recruitment
6	Age limit for Direct Recruits			28 years	
7	Educational and other qualification required for Direct Recruits			Essential: 1. Degree or equivalent from a recognised University. 2. Two years experience in dealing with court cases/legal matters Desirable: Degree in Law from a recognized University.	Essential: 1. Degree or equivalent from a recognised University. 2. Two years experience in dealing with court cases/legal matters Desirable: Degree in Law from a recognized University.
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'			Non Selection	Non Selection

S. No.	Description	"As is" Recruitment Rules		Recommendation of Coordination Committee	
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			1. Medical Superintendent Chairman	Not Applicable
				2. One Sr. Professor Member	
				3. Professor Member	
				4. DDA/Senior AO Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Deputation from: A) Officers under Central/State Govt. Autonomous bodies/public sector undertakings. Holding analogous posts on regular basis (OR) with 5 years regular service in the pay scale of Rs.5200-20200 + G.P 2400 /-; and B) Possessing the educational qualification and experience prescribed for direct recruits.	Deputation from: A) Officers under Central/State Govt. Autonomous bodies/public sector undertakings. Holding analogous posts on regular basis (OR) with 5 years regular service in the pay scale of Rs.5200-20200 + G.P 2400 /-; and B) Possessing the educational qualification and experience prescribed for direct recruits.
12	Period of probation, if any			Two Years	Two Years
13	Brief nature of the Job			Attending to the court cases, viz calling for information to compile and file affidavits etc..	

45.67 JUNIOR EDITOR

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post JUNIOR EDITOR				This post exists in JIPMER only . To be phased out.
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group B	Group B
4	Pay Band and Grade Pay			Rs. 6500-10500 (Pre revised) PB-2, Rs. 9300-34800+Grade Pay Rs. 4600 (Revised)	Rs. 6500-10500 (Pre revised) PB-2, Rs. 9300-34800+Grade Pay Rs. 4600
5	Method of Recruitment			By direct recruitment.	By direct recruitment.
6	Age limit for Direct Recruits			18-30 years.	18-30 years.
7	Educational and other qualification required for Direct Recruits				
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:				
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
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				
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				

45.68 ADULT LITERACY CUM VOCATIONAL TRAINING COORDINATOR

S No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	No post	No post	Adult Literacy Cum Vocational Training Coordinator	ISOLATED POST
2	Number of Posts			1	
3	Classification			Group B	
4	Pay Band and Grade Pay			PB-2, Rs.9300-34800 Pay Rs. 4200	Grade
5	Method of Recruitment			100% By direct recruitment.	
6	Age limit for Direct Recruits			Upto 30 years	
7	Educational and other qualification required for Direct Recruits			Essential Graduate with B.Ed. or M.Ed. Degree	
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972			Not Applicable	
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e.,			Not Applicable	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	'selection'				
9b	Grades from which promotion is to be made and eligibility			Not Applicable	
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				
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	
12	Period of probation, if any			Two years	
13	Brief nature of the Job				

45.69 ASSISTANT CLINICAL PSYCHOLOGIST

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		ASSISTANT CLINICAL PSYCHOLOGIST		This post exists in PGIMER\$ only. ISOLATED POST
2	Number of Posts	No Post	1	No Post	
3	Classification		Group B		
4	Pay Band and Grade Pay		PB-1, Rs. 9300-34800 Grade Pay Rs.4200		
5	Method of Recruitment		By direct recruitment.		
6	Age limit for Direct Recruits		18-30 years.		
7	Educational and other qualification required for Direct Recruits		Essential M.A. in Psychology. Desirable: Experience in Clinical Psychology. OR M. Phil in Clinical Psychology OR Ph.D. in Clinical Psychology or any topic thereof.		
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972				

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Not Applicable		
9b	Grades from which promotion is to be made and eligibility		Not Applicable		
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		Two Years		
13	Brief nature of the Job				

45.70 LEGAL ASSISTANT

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		LEGAL ASSISTANT		This post exists in PGIMER\$ only. ISOLATED POST
2	Number of Posts	No Post	1 (1994)	No Post	
3	Classification		Group B		
4	Pay Band and Grade Pay		PB-2, Rs. 9300-34800+Grade Pay Rs. 4200 (Revised)		
5	Method of Recruitment		By Promotion failing which by direct recruitment or by deputation. In case of recruitment by promotion it should be made from Clerks/Stenographers and other ministerial employees having 5 years service with required degree of law. <u>In case of recruitment by Direct Recruitment:</u> The candidate should be law graduate of First and Second Class with 3 years legal experience preferably with an advocate.		
6	Age limit for Direct Recruits		18-30 years		
7	Educational and other qualification required for Direct Recruits		Essential 1. Degree in Law with first or second class. 2. Three years experience as apprentice with an advocate..		

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972				
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Not Applicable		
9b	Grades from which promotion is to be made and eligibility		Clerks/Stenographers and other ministerial employees having 5 years service with required degree of law.		
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		N.A. further provisions of column 9(b) shall be followed.		
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		From State Government/State Government organisation. Period of deputation shall not exceed three years.		
12	Period of probation, if any		Two years.		
13	Brief nature of the Job				

45.70 BOOK BINDER

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		BOOK BINDER		This post exists in PGIMER\$ only. ISOLATED POST (To be outsourced)
2	Number of Posts	No Post	3 (1994)	No Post	
3	Classification		Group C		
4	Pay Band and Grade Pay		PB-1, Rs. 5200-20200+Grade Pay Rs. 1800		
5	Method of Recruitment		100% by direct recruitment		
6	Age limit for Direct Recruits		18-30 years		
7	Educational and other qualification required for Direct Recruits		<u>Essential</u> Middle pass with knowledge of book binding and experience of 3 years.		
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972		Not Applicable		
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’		Not Applicable		

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
	i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility		Not Applicable		
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees				
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		
12	Period of probation, if any		Two years.		
13	Brief nature of the Job				

PLASTER DIVISION

45.71 PLASTER TECHNICIAN GR-II

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		PLASTER TECHNICIAN GR-II		This post exists in PGIMER\$ only.
2	Number of Posts	No Post	6 posts	No Post	
3	Classification		Group C		
4	Pay Band and Grade Pay		PB-1, Rs.5200-20200+Grade Pay Rs. 2400		
5	Method of Recruitment		100% By direct recruitment.		
6	Age limit for Direct Recruits		18-30 years		
7	Educational and other qualification required for Direct Recruits		Matric with science having three years experience in the line in a teaching Institute/hospital of repute.		
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972		N. A.		
9	In case of Recruitment by Promotion:		Not Applicable		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority'				

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
	i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility				
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees				
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				
12	Period of probation, if any		Two years		
13	Brief nature of the Job				

45.72 PLASTER TECHNICIAN GR-I

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		PLASTER TECHNICIAN GR-I		This post exists in PGIMER\$ only.
2	Number of Posts	No Post	2 post	No Post	
3	Classification		Group C		
4	Pay Band and Grade Pay		PB-1, Rs.5200-20200+Grade Pay Rs. 2800		
5	Method of Recruitment		100% By promotion.		
6	Age limit for Direct Recruits				
7	Educational and other qualification required for Direct Recruits		Not Applicable		
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972		Not Applicable		
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness.		

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
9b	Grades from which promotion is to be made and eligibility		Plaster Technician Gr-II with 10 years of regular service in the grade.		
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not Applicable		
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		
12	Period of probation, if any		Not Applicable		
13	Brief nature of the Job				