

LABORATORY MEDICINE

5.1 LAB ATTENDANT

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			Lab Attendant	This post exists in JIPMER only. This Job could be assigned to Multitasking Pool (JIPMER). No separate Recruitment Rules are recommended.
2	Number of Posts	No Post	No Post	41 posts	
3	Classification			Group ‘C’	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs.5200-20200) GP-Rs.1800	
5	Method of Recruitment			By Transfer	

5.2 LAB ATTENDANT Gr. II

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Lab Attendant Gr-II				This is the entry level post at AIIMS & PGIMER. JIPMER is to create this level. While these posts are to be filled up by direct recruitment, initial constitution of this cadre/level in the case of JIPMER shall be from lab attendants who possess the required qualifications for direct recruitment.
2	Number of Posts	126 posts	21 posts	No Post	
3	Classification	Group ‘C’	Group ‘C’		Group ‘C’
4	Pay Band and Grade Pay	Pay Band: 1 (Rs.5200-20200) GP-Rs.1900	Pay Band: 1 (Rs.5200-20200) GP-Rs.1900		Pay Band: 1 (Rs.5200-20200) GP-Rs.1900
5	Method of Recruitment	By Direct Recruitment	By Direct Recruitment		100% by Direct Recruitment
6	Age limit for Direct Recruits	Between 18 and 30 years (Relaxable upto 40 years for the employees of AIIMS.)	18-30 years (Relaxable upto 40 years for the employees of PGIMER).		18-30 years (Relaxable for Government servants in accordance with the orders issued by the Central Government.)
7	Educational and other qualification required for Direct Recruits	Essential: 10th Class pass (with Science as one of the subjects) from a recognised Board Desirable: Experience in a Medical Laboratory	Essential: 10 th Class pass (with Science as one of the subject) from a recognized Board. Desirable : Experience in a Medical Laboratory		Essential: 10+2 (Science) from recognized Board / Institution. Preference will be given to candidates who have undergone apprenticeship programme in the respective Institutes.
8	Whether benefit of added Years of service admissible under rule 30 of the	Not Applicable	Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	CCS pension Rules, 1972				
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	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	(1) Chief Admin. Officer/ Sr. Admin Officer	Chairman	Not Applicable	Not Applicable
		(2) Sr. Admin. Officer/ Admin. Officer of a Centre	Member		
		(3) One Representative of SC/ST to be nominated by the Director from persons of an appropriate	Member		

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

5.3 LAB ATTENDANT Gr. I

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Lab Attendant Gr. I	Lab Attendant Gr. I	Laboratory Assistant	To be designated as Laboratory Attendant Gr. I
2	Number of Posts	66 posts	19 posts	20 posts	
3	Classification	Group ‘C’	Group ‘C’	Group ‘C’	Group ‘C’
4	Pay Band and Grade Pay	PB: 1 (Rs.5200-20200) GP-Rs.2000	PB: 1 (Rs.5200-20200) GP-Rs.2000	PB: 1 (Rs.5200-20200) + GP-Rs.2000	Pay Band: 1 (Rs.5200-20200) GP-Rs.2000
5	Method of Recruitment	By Promotion	By Promotion	50% BY Promotion f.w. by Direct Recruitment and 50% by Direct Recruitment	By Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable	Not Applicable	
7	Educational and other qualification required for Direct Recruits	Not Applicable	Not Applicable	Essential ; i) 10+2 in Science subjects from a recognised University or Board. ii) Diploma in Medical Laboratory Technology from an Institute recognized by the All India Council of Technical Education or any other statutory body authorised by the Government for the purpose.	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	Not applicable
9	In case of Recruitment by Promotion:	Not applicable			Not applicable
9a	Whether by seniority-cum	Seniority- cum- fitness	Seniority-cum-	Seniority-cum-fitness	Non Selection(Seniority-cum-Fitness)

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		fitness		
9b	Grades from which promotion is to be made and eligibility	Lab. Attendant (Gr.II) with Matriculation with Science and having 5 years as regular service in the grade.	Laboratory Attendant Gr-II with Matriculation with Science and having 5 years regular service in the grade.	Laboratory Attendant Gr-II with Matriculation with Science and having 5 years regular service in the grade.	<p>Grade: Lab Attendant Grade II</p> <p>Eligibility:</p> <p>i. 3 years regular service in the grade</p> <p>ii. Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion</p> <p><i>Note:</i> Existing incumbents who are not qualified should have passed the qualifying exam / proficiency test to be conducted by the Institute.</p> <p>Benchmark: The minimum assessment of ACRs – Good*</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable	Not Applicable. However, the provisions of column 9(b) shall be followed.	Not Applicable
10	If a DPC exists, what is its composition	(1) Chief Admin. Officer/ Sr. Admin Officer	Chairman		
		(2) Sr. Admin. Officer/ Admin. Officer of a Centre	Member		
		(3) One	Member		

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

5.4 SENIOR LABORATORY ATTENDANT

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post SENIOR LABORATORY ATTENDANT				SENIOR LABORATORY ATTENDANT
2	Number of Posts	22 posts	8 posts	No Post	JIPMER to create this post as in AIIMS & PGIMER
3	Classification	Group ‘C’	Group ‘C’		Group ‘C’
4	Pay Band and Grade Pay	PB: 1 (Rs.5200-20200) GP-Rs.2400	PB: 1 (Rs.5200-20200) GP-Rs.2400		PB: 1 (Rs.5200-20200) GP-Rs.2400
5	Method of Recruitment	100% By Promotion	100% By Promotion		100% By Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits				Not Applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS pension Rules, 1972	Not applicable	Not applicable		Not applicable
9	In case of Recruitment by Promotion:	Not applicable	Not applicable		Not applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Seniority-cum-fitness			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	<p>Lab. Attendant Gr.I with Matriculation and having 7 years as regular service in the grade failing which with combined regular service of 12 years in Gr.II and Gr.I out of which not less than 3 years shall be in Gr. I [Or]</p> <p>Lab. Attendant Gr.I having passed 8th standard with 9 years of regular service failing which 15 years of regular service in Gr.I and Gr.II of which not less than 5 years shall be in Gr.I. [OR]</p> <p>Lab. Attendant Gr.I who has studies upto any class below 8th Standard with 11 years of regular service in the grade failing which 18 years of combined regular service in Gr. I and Gr. II of which not less than 7 years shall be in Gr.I.</p>	<p>Lab Attendants Gr.I with Matriculation with Science and having 7 years as regular service in the grade failing which with combined regular service of 12 years in Gr.II and Gr.I of which not less than 3 years Gr.I</p> <p>OR</p> <p>Lab. Attendant Gr.I having passed 8th Standard with 9 years of regular service failing which 15 years of regular service in the Gr.I & II of which not less than 5 years shall be in Gr.I.</p> <p>OR</p> <p>Lab. Attendant Gr.I who has studies upto any class below 8th Standard with 11 years of regular service in the grade failing which 18 years of combined regular service in the Gr.I & II of which not less than 7 years shall be in Gr.I.</p>		<p>Grade: Lab Attendant Grade I</p> <p>Eligibility:</p> <ol style="list-style-type: none"> 5 years 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>Note: Existing incumbents who are not qualified should have passed the qualifying exam / proficiency test to be conducted by the Institute.</p> <p>Benchmark: The minimum assessment of ACRs – Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not applicable
10	If a DPC exists, what is its composition	(1) Chief Admin. Officer/ Sr. Admin Officer	Chairman	Not Applicable	
		(2) Sr. Admin. Officer/ Admin.	Member		

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

5.5 LAB TECHNICIAN / TECHNICIAN/Jr. Technician

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Lab Technician	Jr. Technician	Technician	To be re-designated as Technician (Laboratory) in all the three Institutes
2	Number of Posts	487 posts	243 posts	89 posts	
3	Classification	Group ‘C’	Group ‘B’	Group ‘C’	Group ‘B’
4	Pay Band and Grade Pay	Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2800	PB-2, (9300 – 34800) G P: Rs. 4200	Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2800	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200
5	Method of Recruitment	i. 75 % by Direct Recruitment ii. 25 % by Promotion	By Direct Recruitment	20% by promotion failing which 80 % by Direct Recruitment	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).	18-30 Years	upto 27 years	Between 18 and 30 years (Relaxable for Government servants in accordance with the orders issued by the Central Government.)
7	Educational and other qualification required for Direct Recruits	Essential: Degree in Science, from a recognized University OR (i) 12th Class pass with Science subjects (in 10 + 2 system) or Intermediate (Science) or equivalent from a recognised university/Institution; (ii) Diploma in Medical Laboratory Techniques from a recognised Institute; and One year experience in a Medical Laboratory	Essential B.Sc. Medical Lab. Technology OR B.Sc. with Diploma in Medical Lab. Technology.	Essential B.Sc. (MLT) degree from a recognized University Institution with one year experience in Medical Laboratory	Essential i) B.Sc (Medical Lab Technology) from recognised Institution [Or] ii) B.Sc (Physics / Chemistry / Mathematics / Biology) + Diploma (Medical Lab Technology) from recognised Institution [Or] B. Tech (Bio Technology) + Diploma (Medical Lab Technology) from recognised Institution

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	Not applicable
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'	Seniority-cum-fitness	Not Applicable	Not Applicable	Not Applicable
9b	Grades from which promotion is to be made and eligibility	Senior Laboratory Attendant/Laboratory Attendant Grade-I with 12 years of regular service in the cadre of Laboratory Attendant [OR] Senior Laboratory Attendant/Laboratory Attendant Grade-I with 10+2 (in Science) having 10 years of regular service in the cadre of Laboratory Attendant.	Not Applicable	Promotion from Lab.Assistant with 8 years experience in the grade Possessing E.Q prescribed for DR.	Not Applicable
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	As per col. 6 and 7 above
10	If a DPC exists, what is its composition	(1) Chairman, Research Advisory Committee	Chairman	i. Medical Supdt.	Chairman
		(2) Representation of one the Centres/ Hospital	Member	ii. One Senior Prof.	Member

S No.	Description	“As is” Recruitment Rules				Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER		
		(3) One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		iii. One Prof. 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		iv. DDA/Sr. Admn. Officer Member	
		(5) Chief Admn. Officer/ Sr. Admn. Officer	Member			
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable		Not Applicable	Not Applicable	Not Applicable
12	Period of probation, if any	Two years		Two Years	Two Years	Two years
13	Brief nature of the Job					

**5.6 RESPIRATORY LAB TECH(PFT)/ RESPIRATORY ALLERGY LAB TECH./ ENDOSCOPY TECHNICIAN/ BCG
TECHNICIAN/LABORATORY TECHNICIAN MICRO VASCULAR**

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post			RESPIRATORY LAB TECH(PFT)/ RESPIRATORY ALLERGY LAB TECH TECHNICIAN/ BCG TECHNICIAN/LABORATORY TECHNICIAN MICRO VASCULAR	To be re-designated as Technician (Laboratory)
2	Number of Posts	No post	No post	01 + 01+01+01+01= 05 posts	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			PB-1, Rs. 5200 – 20200 G P: Rs. 2800	
5	Method of Recruitment			By Dep. / Short term Contract / absorption f/w Direct Recruitment	

5.7 TECHNICAL ASSISTANT / SR. TECHNICIAN (LAB)

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Technical Assistant	Sr. Technician(Lab)	Technical Assistant	To be re designated as Sr.Technician (Lab)
2	Number of Posts	118 posts	122 posts	51 posts	
3	Classification	Group – B	Group ‘B’	Group ‘B’	Group ‘B’
4	Pay Band and Grade Pay	Pay Band: 2 (9300 – 34800) Grade Pay: Rs. 4200	PB-2, 9300-34800 GP. Rs 4200	PB-2, 9300-34800 GP. Rs 4200	PB-2, 9300-34800 GP. Rs 4600
5	Method of Recruitment	100% by Promotion Note: However, all persons holding the post of Technical Asstt. on regular basis on the date of publication of these rules shall be treated as Technical Assistant appointed under this rules and the services rendered by them in this grade already shall count for seniority.	By Promotion	By Promotion failing which by Direct Recruitment	By Promotion
6	Age limit for Direct Recruits	Not applicable	Not Applicable	Up to 30 years	Not Applicable
7	Educational and other qualification required for Direct Recruits	Not applicable	Not Applicable	Essential: B.Sc. (MLT) or a graduate in Science of a recognised University with at least one year experience in the field	Not applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS pension Rules, 1972	Not applicable	Not applicable	Not applicable	Not applicable
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	Seniority-cum-fitness	Merit-cum-seniority	Non Selection	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	(i) Lab. Technician possessing B.Sc. or Inter (or 12th Class)+Diploma in MLT with 5 years of regular service in the grade; OR (ii) Lab. Technician possessing 12th Class pass or Intermediate or equivalent with 7 years of regular service in the grade; OR (iii) Lab. Tech. possessing Matriculation with 9 years of regular service in the grade.	Jr. Technician(Lab.) with 5 years regular Service in the grade	Promotion from Technician/Lab Technician with 5 years regular service in the grade		Grade: Technician (Laboratory) Eligibility: 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, at any recognised academy/institute, or 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	Not Applicable	Not Applicable	Not Applicable		Not Applicable	
10	If a DPC exists, what is its	(1) Chairman, Research Advisory Committee	Chairman	<ul style="list-style-type: none"> In addition to all the duties handled by the Junior 	1. Medical	Chairperson	Not applicable

S. No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee		
		AIIMS		PGIMER		JIPMER	
	composition			Technician (Lab.) the Senior Technician will also perform the following duties:-	Supdt.		
		(2) Representation of one the Centres/ Hospital.	Member	<ul style="list-style-type: none"> Processing of samples for special investigations. Preparation and standardization of reagents of specialized test. Maintenance and operation of laboratory equipments. Preparation of inventories and indents and maintenance of stocks. Preparation of samples for quality control. To ensure safety against theft and pilferage in the laboratories. Supervise the work of Junior Technician (Lab.) in his own section. Any other duty including emergency or shift duties assigned by the Head of the Departments. 	2. Senior Professor	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/Sr.AO	Member	
		(5) Chief Admn.Officer/ Sr. Admn. Officer	Member – Secretary				
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	Nil			Two Years		Nil

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

5.8 TECHNICAL OFFICER (LAB)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Technical Officer(Lab)	Technical Assistant (LAB)	Technical Supervisor	To be re designated as Technical Officer (Lab)
2	Number of Posts	60 posts	59 posts	14 posts	
3	Classification	Group ‘B’	Group ‘B’	Group ‘B’	Group ‘B’
4	Pay Band and Grade Pay	PB-2,(Rs 9300-34800) GP. Rs 4600	PB-2,(Rs9300-34800) GP Rs 4600	PB-2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600	PB-2, (Rs 9300-34800) GP. Rs 4800
5	Method of Recruitment	By Promotion Note: However, all persons holding the post Technical Supervisor (Lab.) on regular basis on the date of publication of these rules shall be treated to have been appointed as Technical Officer (Lab.) under these rules and the service rendered by them in that grade shall be counted for seniority.	By Promotion	100% By Promotion	By Promotion
6	Age limit for Direct Recruits	Not Applicable	Not Applicable	Not applicable	Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	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	Not applicable
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.,	Merit –cum -seniority	Merit-Cum-Seniority	Selection	Selection (Merit cum Seniority)

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	Technical Assistant with 5 years of regular service in the grade	Sr. Technicians (Lab.) with 5 years of regular service in the grade.	Promotion from Technical Assistant with five years regular service in the grade	<p>Grade: Technical Officer (Laboratory)</p> <p>Eligibility:</p> <p>i. 2 years of regular service in the grade.</p> <p>ii. Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme 'in-service' or at any recognised academy/institute, 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.</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; however the promotees, should possess B.Sc. Degree OR Intermediate (Sc.) 10+2 plus Diploma in M.L.T.	Not Applicable	Not Applicable	Not Applicable	
10	If a DPC exists, what is its composition	1. Dean/Chief Research Advisory Committee	Chairman	Not applicable	1. Medical Supdt. Chairman	Not applicable
		2. Officer-in-charge,	Member		2. One Senior Prof. Member	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Laboratory Medicine			
		3. One Head of the Deptt.(to be nominated by the Director)	Member	3. One Prof.	Member
		4. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other <i>organisation..</i>	Member	4. DDA/Sr. Admn. Officer.	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 Admn. Officer/ Sr. Admn. Officer	Member		
11	In case of Deputation, Grades and Sources from which	Not Applicable		Not applicable	Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	deputation is to be made and period of deputation				
12	Period of probation, if any	Nil	Nil	Nil	Nil
13	Brief nature of the Job				

5.9 SUPERVISORS (LAB)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post SUPERVISORS(LAB)				To be merged with Technical Officer (Lab) in PGIMER (after revising method of recruitment to promotion instead of DR)
2	Number of Posts	No post	8 posts	No post	
3	Classification		Group 'B'		
4	Pay Band and Grade Pay		PB-2,9300-34800 GP Rs 4600		
5	Method of Recruitment		By Direct Recruitment		

5.10 TUTOR TECHNICIAN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TUTOR TECHNICIAN		Teaching post (no recommendation as it is not in the purview of coordination committee)
2	Number of Posts	No Post	15 posts	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.		

5.10 SENIOR TECHNICAL OFFICER (LAB)

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Sr. Technical Officer(lab)				Sr. Technical Officer . PGIMER & JIPMER to create these posts.
2	Number of Posts	15 posts	No post	No post	
3	Classification	Group ‘A’			Group ‘A’
4	Pay Band and Grade Pay	PB-3, (Rs15600-39100) GP. Rs 5400			PB-3, (Rs15600-39100) GP. 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			Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable			Not Applicable
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	Merit –cum -seniority			Selection (Merit cum Seniority)
9b	Grades from which promotion is to be made and eligibility	50% of the Vacancies : from Technical Officers (Lab.) 50% of the Vacancies : from Sr. Tech. Assistant (Lab.) failing which from Technical Officer (Lab.) Technical Officers (Lab.)/ Sr. Technical Assistant with 3 years of			Grade: Technical Officer (Laboratory) Eligibility: i. 2 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-

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>Note:</p> <p>(i) There shall be common seniority for Technical Officers (Lab.)/ Sr. Technical Assistants working in any of the Laboratories of the Institute.</p> <p>(ii) Promotions shall be under the system of 'Floating Posts', thereby a Technical Officer (Lab.)/ Sr. Technical Assistant may be continued in the same area/unit in which he/she has specialised, even after promotion unless the competent authority decides otherwise.</p>			<p>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.</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	<p>1. Dean/Cheif Research Advisory Committee</p> <p>2. Officer-in-charge, Laboratory Medicine</p> <p>3. One Head of the Deptt.(to be nominated by the Director)</p> <p>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..</p>	<p>Chairman</p> <p>Member</p> <p>Member</p> <p>Member</p>		Not Applicable

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