

OPERATION THEATRE/ ANAETHESIA

11.1 THEATRE ATTENDANT

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post THEATRE ATTENDANT				This post exists in JIPMER only. The job could be assigned to Hospital Attendants.
2	Number of Posts	No post	No post	43 posts	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			PB-1,(Rs 5200-20200) G.P Rs 1800	
5	Method of Recruitment			By Absorption	

11.2 THEATRE ATTENDANT (PLASTER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post THEATRE ATTENDANT (PLASTER)				This post exists in JIPMER only. The job could be assigned to Hospital Attendants.
2	Number of Posts	No post	No post	4 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1 (Rs 5200-20200) G.P Rs 1800	
5	Method of Recruitment			By Transfer failing which by promotion and failing both by direct recruitment.	

11.3 THEATRE ASSISTANT

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post THEATRE ASSISTANT				This post exists in JIPMER only. The job could be assigned to Hospital Attendants.
2	Number of Posts	No post	No post	48 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1 Rs 5200-20200 G.P Rs 1900	
5	Method of Recruitment			66⅔% by promotion 33⅓% by direct recruitment	

11.4 OT TECHNICIAN

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post OT TECHNICIAN			OT TECHNICIAN	OT TECHNICIAN
2	Number of Posts	No post	No posts	27 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs 5200-20200) G.P Rs 2400	
5	Method of Recruitment			50% by Promotion and 50% by Direct Recruitment	
6	Age limit for Direct Recruits			30 years	
7	Educational and other qualification required for Direct Recruits			<p>Essential:</p> <p>1. 10 + 2 or its equivalent with Science as a subject from a recognized Board or Institution</p> <p>2. Five years experience in the operation theatre of a recognized Hospital or Medical Institute</p> <p>Desirable:</p> <p>Operation Theatre Assistant training from a recognized Hospital or Medical Institute</p>	
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				

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'			Non Selection	
9b	Grades from which promotion is to be made and eligibility			Promotion from Theatre Assistant with 4 years regular service in the grade through limited Departmental exam	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Not Applicable	
10	If a DPC exists, what is its composition			1. Medical Supdt.	Chairperson
				2. Sr. Professor	Member
				3. Professor	Member
				4. DDA/ Senior AAO	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				.

11.5 OT TECHNICIAN (PLASTER)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post OT TECHNICIAN (PLASTER)				This post exists in JIPMER only. Its continuance may be reviewed, as a similar post exists in JIPMER (O T Technician).
2	Number of Posts	No post	No post	6 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs 5200-20200) G.P Rs 2400	
5	Method of Recruitment			100% by promotion failing which by direct recruitment.	
6	Age limit for Direct Recruits			30 years	
7	Educational and other qualification required for Direct Recruits			Essential: 10 +2 or its equivalent. 2. Knowledge of various types of plasters and their applications in operation theatre and wards in a Hospital/Clinic.	
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-			Non Selection	

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	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			Assistants (Tomiquet)/ Plaster Assistant with eight years regular service in the grade.	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Age: No EQ: No, but must possess Matriculation certificate.	
10	If a DPC exists, what is its composition			1. Medical Supdt.	Chairperson
				2. Sr. Professor	Member
				3. Professor	Member
				4. DDA/ Senior AAO	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				.

11.6 O. T. TECHNICIAN (ORTHO)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post OT TECHNICIAN (ORTHO)				Isolated Post in JIPMER
2	Number of Posts	No post	No post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			PB-I Rs 5200-20200 G.P Rs 2400	
5	Method of Recruitment			By deputation (including short term contract) / absorption failing which by direct recruitment.	

11.7 ANAESTHESIA TECHNICIAN

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			Anaesthesia Technician	This post exists in JIPMER only.
2	Number of Posts	No post	No post	5 posts	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			PB-I Rs 5200-20200 G.P Rs 2400	
5	Method of Recruitment			By Direct Recruitment	
6	Age limit for Direct Recruits			30 years	
7	Educational and other qualification required for Direct Recruits			Essential Degree in Anaesthesia Technology from a recognized Institution/Hospital. OR 1. Diploma in Anaesthesia Technology (2 years course) from a recognized Institution/Hospital. 2. One year experience in handling Anaesthesia equipments.	
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:				

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				
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Not Applicable	
10	If a DPC exists, what is its composition			Group C Departmental Promotion Committee consisting of	
				1. Medical Supdt. - Chairperson	
				2. Sr. Professor -- Member	
				3. Professor -- Member	
				4. DDA/Senior AO -- Member	
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	
12	Period of probation, if any			Two years	
13	Brief nature of the Job				

11.8 OPERATION THEATRE ASSISTANT/ ANESTHESIA TECHNICAL ASSISTANT

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post OPERATION THEATRE ASSISTANT	OPERATION THEATRE ASSISTANT	OPERATION THEATRE ASSISTANT	ANESTHESIA TECHNICAL ASSISTANT	To be designated as Operation Theatre Assistant
2	Number of Posts	286 posts	108 posts	1 post	
3	Classification	Group ‘C’	Group ‘C’	Group ‘C’	Group ‘C’
4	Pay Band and Grade Pay	PB-I Rs 5200-20200 G.P Rs 2800	PB-I Rs 5200-20200 G.P Rs 2800	PB-I Rs 5200-20200 G.P Rs 2800	PB-I Rs 5200-20200 G.P Rs 2800
5	Method of Recruitment	75 % by Direct Recruitment 25 % by transfer from the existing Hospital Attendants	100% By Direct Recruitment.	By Promotion failing which by Direct Recruitment	75 % by Direct Recruitment 25 % by transfer from the existing Hospital Attendants
6	Age limit for Direct Recruits	Between 18 - 30 years (Relaxable upto 40 years for the employees of AIIMS)	Between 18 - 30 years (Relaxable upto 40 years for the employees of AIIMS)	30 years	Between 18 - 30 years (Relaxable upto 40 years for the employees of AIIMS)
7	Educational and other qualification required for Direct Recruits	Essential i. B. Sc. OR 10+2 with Science with five years experience in the following areas. OT ICU CSSD	Essential B.Sc. Medical Technology (Operation Theatre/ Anaesthesia).	Essential 1. Degree in Anaesthesia Technology from a recognized Institution/Hospital 2. One year experience in handling Anaesthesia equipments.	Essential 10 + 2 with 5 years’ experience in the following areas: (a) Operation Theatre (b) Intensive Care Unit (c) Central Sterilization

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>Manifold Room</p> <p>Preference will be given to candidates with Certificate/ Diploma course in OT Techniques from recognized Hospital / Institutions</p> <p>ii) Work experience shall be considered, if candidate has worked in private or public sector/Hospital of atleast 500 beds</p>		<p>OR</p> <p>1. Diploma in Anaesthesia Technology (2 years course) from a recognized Institution /Hospital.</p> <p>2. Two years experience in handling Anaesthesia equipments.</p>	<p>Department (d) Manifold Room</p> <p>OR</p> <p>BSc (Human Science / Life Sciences /Medical Technology (OT),or equivalent)</p> <p>Note:</p> <ul style="list-style-type: none"> ▪ Period of Diploma in OT Techniques (if completed by the candidate) shall count towards experience. ▪ Work experience shall be considered, if candidate has worked in private or public sector / Hospital of atleast 500 beds. • Existing incumbents in the Hospital Attendant cadre may be permitted entry into this cadre based on their performance in an eligibility test / qualification exam conducted by AIIMS.
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension	Not Applicable	Not Applicable	Not Applicable	Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	Rules, 1972				
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Not Applicable	Not Applicable	Selection	Not Applicable
9b	Grades from which promotion is to be made and eligibility	Not Applicable	Not Applicable	Promotion from Anaesthesia Technician with 5 years regular service in the grade	<p>Transfer: Hospital Attendants (of any Grade) possessing the following:</p> <p>i) 10 + 2</p> <p>ii) Three years experience of having worked in an Operation Theatre, Blood Bank, CSSD in AIIMS/ PGIMER/ JIPMER. Preference shall be given to those who have undergone training in any of the areas mentioned above.</p> <p>iii) A Limited Departmental Competitive Examination, followed by interview. Those who qualify the examination will have to appear before interview board for final selection. The weight-age of marks would be in the ratio of 75:25 for written and interview Selection Board shall be constituted by the Director with representation of user</p>

S. No.	Description	“As is” Recruitment Rules				Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER	
						departments.
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable		Not Applicable	Age: No E.Q: Yes	Not Applicable
10	If a DPC exists, what is its composition	1. Officer Incharge, O.T	Chairman		1. Medical Supdt.	Chairperson
		2. Dy Medical Suptd.	Member		2. Sr. Prof.	Member
		3. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		3. Professor	Member
		4. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		4. DDA/Senior AO	Member

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER		
		5. Administrative Officer (Hosp.)	Member – Secretary			
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Transfer: Hospital Attendants (of any Grade) possessing the following: i) Matriculation ii) Three years experience of having worked in an Operation Theatre, Blood Bank, Central Supply Service in AIIMS (or in any Hospital of not less than 150 beds). Preference shall be given to those who have undergone training in any of the areas mentioned above. iii) Written examination followed by interview. Those who qualify the written examination will have to appear before interview board for final selection. The weight-age of marks would be in the ratio of 75:25 for written and interview. Selection Board shall be constituted by the Director with representation of user departments.		Not Applicable	Not Applicable	Not Applicable
12	Period of probation, if any	Two years		Two Years	Two Years	
13	Brief nature of the Job					

Note:-

JIPMER has only one post of OTA which is abysmally low and they urgently need to create more posts in this cadre. Till such time the single post shall be a promotion post for eligible HA Gr.I.

11.9 TECHNICAL ASSISTANT (OT)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TECHNICAL ASSISTANT (OT)			This post exists in AIIMS only.
2	Number of Posts	32 posts	No post	No post	
3	Classification	Group ‘C’			Group ‘C’
4	Pay Band and Grade Pay	PB-I Rs 5200-20200 G.P Rs 2800			PB-I Rs 5200-20200 G.P Rs 2800
5	Method of Recruitment	100% by Promotion			100% by Promotion
6	Age limit for Direct Recruits	Not Applicable			Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable			Not Applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable			Not Applicable
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Seniority-cum-fitness			Non Selection (Seniority cum Fitness)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
9b	Grades from which promotion is to be made and eligibility	Operation Theatre Technician with 5 years of regular service in the grade			<p>Grade: Technician (OT)</p> <p>Eligibility:</p> <ul style="list-style-type: none"> i. 5 years of regular service in the grade ii. Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion. <p>Note: Existing incumbents (non-graduates) should have passed the qualifying exam / proficiency test.</p> <p>Benchmark: The minimum assessment of ACRs – Very Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable			Not Applicable
10	If a DPC exists, what is its composition	1. Officer Incharge, O.T.	Chairman		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		2. Dy. Medical Suptd.	Member		
		3. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		4. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		5. Administrative Officer (Hosp.)	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

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

11.10 TECHNICIAN (OT)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TECHNICIAN (OT)	OPERATION THEATRE TECHNICIAN		To be designated as TECHNICIAN (OT)
2	Number of Posts	117 posts	18 posts	No Post	
3	Classification	Group – B	Group – B		Group – B
4	Pay Band and Grade Pay	PB:2,(Rs. 9300 – 34800) Grade Pay: Rs 4200	PB:2,(Rs. 9300 – 34800) Grade Pay: Rs 4200		PB:2,(Rs. 9300 – 34800) Grade Pay: Rs 4200
5	Method of Recruitment	By Promotion failing which by Direct Recruitment.			100% by Promotion
6	Age limit for Direct Recruits	Between 18-35 years (Relaxable upto 40 years for the employees of AIIMS).	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	B.Sc. In O.T. Technology OR 12th Class Pass with Science, + 5 years regular service In the grade of O.T.A. at AIIMS.	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	Non Selection	Seniority cum fitness basis		Selection (Seniority cum Merit)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
	by 'Merit-cum-seniority' i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility	10 + 2 with Science + 5 years of regular service in the grade of O.T. Assistant at AIIMS. OR 10th with 7 years of regular service as OT Assistant OR For Non-Matric, 12 years of regular service in the grade of Operation Theater Assistant, at	5 years of regular service in the grade of O.T. Assistant at PGIMER.		<p>Grade: Technical Assistant (OT)</p> <p>Eligibility:</p> <ol style="list-style-type: none"> 6 years of regular service in the grade Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion. <p>Benchmark: The minimum assessment of ACRs – Very Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable; however, provisions of column 9(b) shall be followed.	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	Not Applicable		Not Applicable
13	Brief nature of the Job				

11.11 TECHNICAL OFFICER (OT)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post TECHNICAL OFFICER (OT)				This post exists in AIIMS only.
2	Number of Posts	12 posts	No Post	No Post	
3	Classification	Group – B			Group – B
4	Pay Band and Grade Pay	PB:2,(Rs. 9300 – 34800) Grade Pay: Rs 4200			PB:2,(Rs. 9300 – 34800) Grade Pay: Rs 4200
5	Method of Recruitment	100% by Promotion			100% by Promotion
6	Age limit for Direct Recruits	Not Applicable			Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable			Not Applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable			Not Applicable
9	In case of Recruitment by Promotion:				
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Merit-cum-Seniority			Selection(Seniority cum Merit)
9b	Grades from which promotion is to be made and eligibility	Technical Assistant (O.T.) with years of regular service in the grade;			Grade: Technical Assistant (OT) Eligibility: i. 5 years of regular service

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
					<p>in the grade</p> <p>ii. Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion [or] should have published once in every two years a research paper in a journal of national standing and repute.</p> <p>Benchmark: The minimum assessment of ACRs – Very Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable			
10	If a DPC exists, what is its composition	1. Medical Superintendent	Chairman		
		2. Officer-in-charge (O.T.)	Member		
		3. Dy. Medical Suptd.	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		4. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation	Member		
		5. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		6. Chief Admin. Officer/ Admn. Officer (Hosp.)	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				

11.12 SENIOR OT TECHNICIAN

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post SENIOR OT TECHNICIAN				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			PB:2,(Rs.9300-34800) GP: Rs 4200	
5	Method of Recruitment			100% by Promotion failing which by Direct Recruitment	
6	Age limit for Direct Recruits			30 years	
7	Educational and other qualification required for Direct Recruits			Essential 1. 10+2 or equivalent qualification. 2. 5 years experience as Operation theatre Technician in the Operation Theatre of at least a hundred bedded hospital.	
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'			Non-Selection	

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility			Operation Theatre Techniques with 5 years regular service in the grade.	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees			Not Applicable	
10	If a DPC exists, what is its composition			1. Medical Supdt.	Chairperson
				2.Sr. Prof.	Member
				3.Professor	Member
				4.DDA/Senior AO	Member
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	
12	Period of probation, if any			Two years	
13	Brief nature of the Job				

11.13 TECHNICAL ASSISTANT (ANAESTHESIOLOGY)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post TECHNICAL ASSISTANT (ANESTHESIOLOGY)				This post exists in JIPMER only.
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			PB:2,(Rs.9300-34800) GP Rs4200	
5	Method of Recruitment			100% by Promotion failing which by Direct Recruitment	
6	Age limit for Direct Recruits			35 years	
7	Educational and other qualification required for Direct Recruits			Essential (a) Degree in Anaesthesia Technology from a recognized Institution/Hospital. (b) Three years experience in handling Anaesthesia equipments.	
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'			Non-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			Promotion from Anesthesia Technical Assistant with 6 years regular service in the grade	
10	If a DPC exists, what is its composition			1. Medical Supdt.	Chairperson
				2.Sr. Professor	Member
				3.Professor	Member
				4.DDA/Senior AO	Member
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Not Applicable	
12	Period of probation, if any			Two years	
13	Brief nature of the Job			.	

11.14 OPERATION THEATRE TECHNICAL OFFICER

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post OPERATION THEATRE TECHNICAL OFFICER				This post exists in PGIMER only.
2	Number of Posts	No Post	2 posts	No Post	
3	Classification		Group 'B'		
4	Pay Band and Grade Pay		Rs.9300-34800+Rs4600		
5	Method of Recruitment		By promotion		
6	Age limit for Direct Recruits		Not Applicable		
7	Educational and other qualification required for Direct Recruits		Not Applicable		
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972		Not Applicable		
9	In case of Recruitment by Promotion:		Not Applicable		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-		Merit-cum-seniority		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
	cum-seniority' i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility		5 years of regular service in the grade of Operation Theatre Technical Assistants.		
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				

RECOMMENDATIONS

1. Technical posts in Operation Theatre/ Anaesthesia Department in the three Institutes are differently organized. JIPMER have various posts such as Theatre Attendant, Theatre Attendant Plaster, Theatre Assistant, OT Technician, OT Technician (Plaster), OT Technician (Ortho) and Anaesthesia Technician, in PB 1 with Grade Pays ranging from Rs.1800/- to Rs.2400/- whereas the minimum post in Operation Theatre in AIIMS and PGIMER is Operation Theatre Assistant which is in PB 1 with Grade Pay of Rs.2800. JIPMER shall re-designate the OT posts in GP of 1800 -2400 as HA Gr. I and HA Gr II as per the GP. Since the post of Anaesthesia Technical Assistant in JIPMER is also in PB 1 with GP 2800 with similar qualifications, these posts may be treated as equivalent to the posts of Operation Theatre Assistants in AIIMS and PGIMER.
2. Although the post of Technical Assistant (OT) in AIIMS is a promotional post but the promoted candidates do not get any financial benefits on promotion except normal pay fixation as the GP is the same i.e. Rs.2800.
3. Although the post of Technical Officer (OT) in AIIMS is a promotional post but the promoted candidates do not get any financial benefits on promotion except normal pay fixation as the GP is the same i.e. Rs.4200.
4. During the discussions of the Coordination Committee, it was decided to recommend a 3 tier structure for technical posts in Operation Theatre/ Anaesthesia, common to the 3 Institutes, which may be designated as follows: -
 - a) Operation Theatre Assistant PB 1: GP 2800.
 - b) OT Technician PB2: GP: 4200
 - c) Senior Technician (OT) PB 2: GP: 4600