

PHYSICAL MEDICINE & REHABILITATION (PM&R)

16.1 Cobbler

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			Cobbler	This post exists in JIPMER only. To be outsourced.
2	Number of Posts	No Post	No Post	3 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1800	
5	Method of Recruitment			By Direct Recruitment	

16.2 BLACKSMITH

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post BLACKSMITH				This post exists in JIPMER only. To be outsourced.
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1800	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

16.3 ATTENDANT (P&O WORKSHOP)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ATTENDANT(P&O WORKSHOP)	This post exists in JIPMER only. To be merged with Hospital Attendants.
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1800	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

16.4 FITTER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			FITTER	Isolated Post in JIPMER only.
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1800	
5	Method of recruitment			100% by Direct Recruitment	

16.5 COBBLER GR-I

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post COBBLER GR-I				This post exists in JIPMER only. (This post is a promotion post for Cobbler, which is proposed for outsourcing)
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1900	
5	Method of Recruitment			By Promotion failing which by direct recruitment	
6	Age limit for Direct Recruits			Up to 27 Years	
7	Educational and other qualification required for Direct Recruits			Essential: 10, +2 with 5 years experience in Orthotic & Prosthetic workshop. Desirable: Professional cobbler.	
8	Whether benefit of added Years of service admissible			Not Applicable	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	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'			Non - Selection	
9b	Grades from which promotion is to be made and eligibility			By promotion of Cobbler (Group 'D') 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			i. Medical Supdt.	Chairperson
				ii. One Senior Professor	Member
				iii. One professor	Member
				iv. DDA/Sr.Admi	Member

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				n Officer	
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			To prepare surgical boots, limb shoes, MCR chappals and moulded footwear as directed by orthotist or prosthetist.	

16.6 ORTHOTIC CRAFTSMEN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ORTHOTIC CRAFTSMEN	This post in JIPMER only. (May review eligibility for promotion from feeder categories)
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1900	
5	Method of Recruitment			By Promotion failing which by direct recruitment	
6	Age limit for Direct Recruits			Not Applicable	
7	Educational and other qualification required for Direct Recruits			Essential 1. 10, +2 or its equivalent. 2. Should possess certificate in Junior Orthotic Technician Course from a recognised Institute or Equivalent training from a recognised Institute	
8	Whether benefit of added Years of			Not Applicable	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	service 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'			Non - Selection	
9b	Grades from which promotion is to be made and eligibility			By promotion of Carpenter / Blacksmith/Cobbler/Fitter with 3 years regular service in the respective 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			i. Medical Supdt.	Chairperson
				ii. One Senior Professor	Member
				iii. One professor	Member

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				iv. DDA/Sr.Admin 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				

16.7 CARPENTER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			CARPENTER	This post in JIPMER only. (May review eligibility for promotion from feeder categories)
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1900	
5	Method of Recruitment			50% by promotion failing which by direct recruitment. 50% by direct recruitment.	
6	Age limit for Direct Recruits			Up to 27 years	
7	Educational and other qualification required for Direct Recruits			Essential: i. 10+2 or its equivalent ii. Certificate in Carpenter or experience in carpentry for 5 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:			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			Promotion from Group 'D' carpenters with 8 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. One Senior Professor	Member
				3. One Professor	Member
				4. DDA/Sr.Admin 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	

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

16.8 PROSTHETIC CRAFTSMEN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			PROSTHETIC CRAFTSMEN	This post in JIPMER only. (May review eligibility for promotion from feeder categories)
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.1900	
5	Method of Recruitment			By Promotion failing which by direct recruitment	
6	Age limit for Direct Recruits			Up to 27 years	
7	Educational and other qualification required for Direct Recruits			Essential	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
				recognised Institute.	
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'			Non - Selection	
9b	Grades from which promotion is to be made and eligibility			By promotion of Blacksmith, Carpenter and Cobbler with 3 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. One Senior Professor	Member
				3. One Professor	Member
				4. DDA/Sr.Admin	Member

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
				Officer	
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				

16.9 OCCUPATIONAL THERAPY TECHNICIAN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			OCCUPATIONAL THERAPY TECHNICIAN	This post exists in JIPMER only. (May review eligibility for promotion)
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			PB-1,(Rs.5200-20200) GP Rs.2400	
5	Method of Recruitment			By Promotion failing which by direct recruitment	
6	Age limit for			Up to 30 years	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
	Direct Recruits				
7	Educational and other qualification required for Direct Recruits			<p>Essential Degree in Occupational Therapy from a recognized University/Institution or equivalent. Or Diploma in Occupational Therapy (not less than 3 years) from a recognized Institution/Hospital One year experience in Occupational Therapy Department in a Hospital.</p>	
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	
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			Promotion from Occupational Therapy Assistant with 8 years regular service in	

S No	Description	"As is" Recruitment Rules				Recommendation of Coordination Committee
	is to be made and eligibility			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. One Senior Professor	Member	
				3. One Professor	Member	
				4. DDA/Sr. Admin 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		

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

16.10 WORKSHOP TECHNICIAN GRADE II

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WORKSHOP TECHNICIAN GRADE II			This post exists in AIIMS only. To be re designated as Junior (Prosthetics and Orthopist).
2	Number of Posts	6 posts	No Post	No Post	
3	Classification	Group ‘C’			Group ‘C’
4	Pay Band and Grade Pay	PB-1, (Rs. 5200 – 20200) G P: Rs. 2400			PB-1, (Rs. 5200 – 20200) G P: Rs. 2400
5	Method of Recruitment	by Direct Recruitment			by Direct Recruitment
6	Age limit for Direct Recruits	Between 18 and 30 years (Relaxable for employees of AIIMS upto 40 years)			Between 18 and 25 years (For Departmental candidates age limit is 40 years)
7	Educational and other qualification required for Direct Recruits	Essential i) Diploma (not less than 2 years duration) in Prosthetic and Orthetic Engineering from a recognised Institution/ Board <i>OR</i> ii) i) Matriculation or its equivalent from a recognised Board/ University; ii) (a) ITI Certificate in Industrial Leather Work and Moulding, preferably with specialisation in surgical shoes and leather			Essential: a) (i) 10 + 2 from a recognized Board + ITI or equivalent certificate (of minimum 1 year duration) in Industrial Shoe making, Leather Work and Moulding preferably with specialization in Surgical Shoes and leather Moulding from a recognized institute (ii) 2 years' experience in the trade, preferably in Prosthetic and

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		moulding; or (b) ITI Certificate in upholsterys or (c) ITI Certificate in welding; or (d) ITI Certificate in turning; and iii) 2 years' experience in the trade, preferably in prosthetic and orthetic workshop. Note: The appointing Authority shall decide on each occasion a vacancy is filled whether the qualifications at 'A' or 'B' should be prescribed, depending upon the requirements			Orthotic Workshop [OR] b) (i) 10 + 2 from a recognized Board + ITI or equivalent certificate (of minimum 1 year duration) in Tailoring or Sewing from a recognized institute (ii) 2 years' experience in the trade, preferably in Prosthetic and Orthotic Workshop Note: At the time of recruitment to the post, the Appointing Authority / HoD shall specify the qualifications at (a) or (b) that should be prescribed
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	No			
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-	Not Applicable			Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	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	i. Prof & Head of the Deptt. of Reh. & Art. Limbs	Chairman		
		ii. Prof. Workshop (Reh. & A.L.)	Member		
		iii. Chief Tech. Officer (CNS)	Member		
		iv. 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	
		v. 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		
		vi. . Admn. Officer (D.O.)	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				

16.11 WORKSHOP TECHNICIAN GRADE I (PROSTHETICS AND ORTHOTICS)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	WORKSHOP TECHNICIAN GRADE I (Prosthetics and Orthotics)	ORTHOTIC TECHNICIAN PROSTHETIC		To be re designated as Workshop Technician Grade I (Prosthetics and Orthotics)
2	Number of Posts	5 posts	3	No Post	
3	Classification	Group ‘C’	Group C		Group ‘C’
4	Pay Band and Grade Pay	PB-1, (Rs. 5200 – 20200) G P: Rs. 2800	PB-1, Rs.5200-20200+Grade pay Rs. 2800		PB-1, (Rs. 5200 – 20200) G P: Rs. 2800
5	Method of Recruitment	by Promotion	By direct recruitment.		75% by Promotion, 25 % by Direct Recruitment
6	Age limit for Direct Recruits	Not Applicable	18-30 years.		Between 18 and 25 years (For Departmental candidates age limit is 40 years)
7	Educational and other qualification required for Direct Recruits	Not Applicable	Essential A certificate from a recognised Institute in Orthotics. Two years experience in manufacturing and fitting orthotic appliances & brces		(i) Bachelor’s degree in Prosthetics & Orthotics from a Institution / University recognized by Rehabilitation Council of India Registration with the Rehabilitation Council of India
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	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
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Seniority-cum-fitness	Not Applicable		Non Selection – Seniority cum Fitness
9b	Grades from which promotion is to be made and eligibility	Workshop (Rech.&A.L.) Technician Gr.II possessing Diploma (not less than 2 years duration) in Prosthetic and Orthetic Engineering or equivalent Diploma in the relevant trade/ discipline, with 5 years of regular service in the grade. OR Workshop (Rech. & A.L.) Technician Gr.II possessing Matriculation plus ITI Certificate in industrial leather work and abulding/ upholstery/ welding/ turning or any other relevant trade with 7 years of regular service in the grade.			<p>Grade: Workshop Technician Grade II (Prosthetics and Orthotics)</p> <p>Eligibility:</p> <ol style="list-style-type: none"> 5 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 –Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
10	If a DPC exists, what is its composition	1. Prof & Head of the Deptt. of Reh. & Art. Limbs			
		2. Prof. Workshop (Reh. & A.L.)	Not Applicable		
		3. Chief Tech. Officer (CNS)	Two years		
		4. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation			
		5. One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		6. Admn. Officer	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		(D.O.)			
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable; however, the provisions of column 9(b) shall be followed.			
12	Period of probation, if any	Two years			
13	Brief nature of the Job				

16.12 TECHNICAL OFFICER (R&AL)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	TECHNICAL OFFICER (R&AL)		PROSTHETIC TECHNICIAN GRADE-I	To be re designated as Senior (Prosthetics and Orthotics)
2	Number of Posts	5 posts	No Post	2 posts	
3	Classification	Group ‘B’		Group ‘B’	Group ‘B’
4	Pay Band and Grade Pay	PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200		PB 2 Rs.9300-34800 GP Rs.4200	PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200
5	Method of Recruitment	50% by Promotion 50% by Direct Recruitment		By promotion failing which by direct recruitment	50% by Promotion 50% by Direct Recruitment
6	Age limit for Direct Recruits	Not exceeding 35 years (Relaxable for the employees of AIIMS upto 5 years)		Up to 30 years	Not Applicable
7	Educational and other qualification required for Direct Recruits	Essential: Degree in Prosthetic and Orthetic Engineering from a recognized University/ Institution OR Diploma in Prosthetic and Orthetic Engineering from a recognised Board/ Institution; with 5 years experience		Essential i. 10,+2 or its equivalent. ii. Diploma in Prosthetics from a recognised Institute iii. Three years experience in the field.	Essential: Degree in Prosthetic and Orthetic Engineering from a recognized University/ Institution OR Diploma in Prosthetic and Orthetic Engineering from a recognised Board/ Institution; with 5 years experience
8	Whether benefit of added Years	Not Applicable		Not Applicable	Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	of service admissible under rule 30 of the CCS Pension Rules, 1972				
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable	Not Applicable	Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Merit-Cum-Seniority	Not Applicable	Non-Selection	Selection(Merit-Cum-Seniority)
9b	Grades from which promotion is to be made and eligibility	Workshop (R & AL) Technician Grade-I with 5 years of regular service in the -grade.	Not Applicable	By Promotion of Prosthetic Craftsman with 8 years regular service in the grade.	<p>Grade: Workshop Technician Gradel (Prosthetics and Orthotics)</p> <p>Eligibility:</p> <ol 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 pass the eligibility test / qualifying</p>

S No	Description	“As is” Recruitment Rules				Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER			
						exam Benchmark: The minimum assessment of ACRs – Very Good	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable	Not Applicable		Not Applicable	
10	If a DPC exists, what is its composition	i. Medical Supdt	Chairman		i. Medical Supdt.	Chairperson	Not Applicable
		ii. Prof. & Head of the Deptt.ofReh. & Art. Limbs	Member		ii. One Sr. Professor	Member	
		iii. Head of the Deptt. of Orthopaedics	Member		iii. One Professor	Member	
		iv. 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		iv. DDA/Senior AO	Member	
		v. One	Member				

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.			
		vi. Chief/Sr. Admn. Officer(DO)	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	Two Years		Two years	2 years
13	Brief nature of the Job				

16.13 ORTHOTIC TECHNICIAN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ORTHOTIC TECHNICIAN	This post exists in JIPMER only. (Recruitment Rules for Prosthetic Technician may apply, mutatis mutandi.
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group ‘B’	
4	Pay Band and Grade Pay			PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200	
5	Method of Recruitment			50% by Promotion 50% by Direct Recruitment	
6	Age limit for Direct Recruits			Up to 30 years	
7	Educational and other qualification required for Direct Recruits			Essential A Diploma in Prosthetics, Orthotics with a minimum of three years experience in similar capacity in a recognised limp fitting centre.	
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			Promotion from Occupational Therapy Technician 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				
10	If a DPC exists, what is its composition			i. Medical Supdt.	Chairperson
				ii. Sr. Professor	Member
				iii. Professor	Member
				iv. 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				

16.14 ORTHOTIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			ORTHOTIST	This post exists in JIPMER only.
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group ‘B’	
4	Pay Band and Grade Pay			PB: 2 (Rs. 9300 – 34800) GP: Rs. 4200	
5	Method of Recruitment			Promotion failing which by transfer on 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’			Non-Selection	
9b	Grades from which promotion is to be made and eligibility			Promotion : Orthotic Technician with five years service in the grade.	

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			i. Medical Supdt.	Chairperson
				ii. Sr. Professor	Member
				iii. Professor	Member
				iv. DDA/Senior AO	Member
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Deputation: a) i) holding analogous posts OR ii) with five years service in the pay scale of Rs.5000- 8000 b) Possessing the following educational qualification: a. Degree in Prosthetics and Orthotics OR b. Diploma in Prosthetics and Orthotics c. Two years experience in the field of Orthotics and / or Prosthetics	
12	Period of probation, if any			Two Years	
13	Brief nature of the Job				

16.15 PROSTHETIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			PROSTHETIST	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			Promotion failing which by transfer on 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	

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			Promotion: Prosthetic Technician Grade - I with five years service Note: Where juniors have completed their qualifying eligibility service are being considered for promotion their seniors would also be considered provided they are not short of the requisite qualifying / eligibility service by more than one year and have successfully completed their probation period, if prescribed.	
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			i. Medical Supdt.	Chairperson
				ii. Sr. Professor	Member

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				iii. Professor	Member
				iv. DDA/Senior AO	Member
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation			Deputation: a) iii) holding analogous posts OR iv) with five years service in the pay scale of Rs.5000- 8000 c) Possessing the following educational qualification: a. Degree in Prosthetics and Orthotics OR b. Diploma in Prosthetics and Orthotics c. Two years experience in the field of Orthotics and / or Prosthetics	
12	Period of probation, if any			Two Years For promotees	
13	Brief nature of the Job				

16.16 SENIOR TECHNICAL OFFICER (REH. & A.L.)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR TECHNICAL OFFICER (REH. & A.L.)			To be re designated as Chief(P&O). 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	P B: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 5400			P B: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 5400
5	Method of Recruitment	By Promotion			By Promotion
6	Age limit for Direct Recruits	Not Applicable			Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable			Not Applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable			No
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(Merit-Cum-Seniority)
9b	Grades from which promotion	Technical Officer (Reh. & A.L.) with			Grade: Technician (Prosthetics and

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	is to be made and eligibility	8 years of regular service in the grade.			Orthotics) Eligibility: i. 8 years of regular service in the grade + Should possess a Bachelor’s degree in Prosthetics & Orthotics from an Institution / University recognized by Rehabilitation Council of India 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 attended CME 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 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				
10	If a DPC exists, what is its composition	i. Director	Chairman		
		ii. Dean	Member		
		iii. Head of the Deptt.	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Of Reh. & Art. Limbs			
		iv. Head of the Deptt. Of Orthopaedics	Member		
		v. 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		
		vi. 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		
		vii. Dy. Director (Admn)	Member		
11	In case of Deputation, Grades	Not Applicable			

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