

ENGINEERING (AIR CONDITIONING & REFRIGERATION)

44.1.1 TECHNICIAN GRADE –IV (REF. & AIR-CONDG) MECHANIC (AIR CONDITIONING & REFRIGERATION)

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	MECHANIC (AIR CONDITIONING & REFRIGERATION)	TECHNICIAN GRADE – IV (REF. & AIR-CONDG)		TECHNICIAN GRADE –IV (REF. & AIR-CONDG)
2	Number of Posts	12 Posts	35 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. 1900	PB: 1 (Rs.5200 – 20200) GP: Rs. 1900		Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 1900
5	Method of Recruitment	100% by Direct Recruitment	By Direct Recruitment		100% by Direct Recruitment
6	Age limit for Direct Recruits	Between 18-30 years (Relaxable up to 40 years for employees of AIIMS)	18-30 years		Between 18-30 years (Relaxable up to 40 years for employees of AIIMS)
7	Educational and other qualification required for Direct Recruits	(1) Pass in Matriculation or equivalent: (2) Must have undergone a minimum of 12 months' Refrigeration Mechanic or equivalent .course in a recognised Technical Institute and must have served one year's apprenticeship in reputed firm or organisation of Air-Conditioning and Refrigeration Engineers. OR Two years 'apprenticeship in a. reputed firm or organization of Air Conditioning and Refrigeration Engineers.	Matric/ 10 th Std. with ITI Certificate in the respective trade.		(1) 10 + 2 or equivalent (2) ITI / Diploma certificate in the Air Conditioning & Refrigeration from a recognized Polytechnic / ITI of a minimum duration of 12 Months OR 2 years' experience in the maintenance and installation of water coolers, refrigerators, room air conditioners and small air conditioning and cold storage plant

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>(3) A minimum of one year's experience as an Air Conditioning or refrigeration serviceman, or as a Junior Mechanic or in any other skilled capacity on the maintenance and installation of water coolers, refrigerators, room air conditioners and small air conditioning and cold storage plants.</p> <p>Notes: In case of candidates with years experience clause 2 may relaxed.</p> <p>Trade Test:</p> <p>(a) Use of leak detector in testing leaf</p> <p>(b) Soft soldering</p> <p>(c) Simple filling and fitting</p> <p>(d) Dismantle and assemble a water pump</p> <p>(e) Pump down a system upto 15 H.P</p> <p>(f) Oiling and greasing</p> <p>(g) Charge oil and gas in a system upto H.P</p> <p>(h) Dismantle and assemble a compressor upto 5 H.P</p> <p>(i) Cut a compressor gasket of any type and size.</p> <p>(j) *Including the posts of Operator/Serviceman redesignated as Mechanic(A/C & Refgn</p>			
8	Whether benefit of added Years of service admissible under rule 30		Not Applicable		Not Applicable

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	of the CCS Pension Rules, 1972				
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
10	If a DPC exists, what is its composition	(1)Super intending Engineer	Chairman		
		(2)Executive Engineer (A/C) or Executive Engineer (E)	Member		
		(3)One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		(4)One Representative of Minority Communities, to	Member		

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

44.1.2 SENIOR MECHANIC (AIR CONDITIONING & REFRIGERATION)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SENIOR MECHANIC (AIR CONDITIONING & REFRIGERATION)	TECHNICIAN GRADE – III(REF. & AIR-CONDG)		TECHNICIAN GRADE –III(REF. & AIR-CONDG)
2	Number of Posts	11 Posts	27 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) GP: Rs. 2400		Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2400
5	Method of Recruitment	100% by Promotion -failing which by Direct Recruitment	By promotion		100% by Promotion
6	Age limit for Direct Recruits	Up to 35 years (Relaxable for employees of AIIMS upto 40 years)	Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits	(a) 10+2 or equivalent; (b) Must have undergone a minimum of 12 months' Refrigeration Mechanic orequivalent course in recognised Tech. Instt. and must hove served one year's apprenticeship in a reputed firm ororganisation of Airconditioning and Resrigeration Engineers. OR Two years' apprenticeship in areputed firm or organization ofAir Conditioning and Refrigeration Engineers; and	Not Applicable		Not Applicable

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>(c) A minimum of 4yearsExperience as an Airconditioningor Refrigeration Serviceman or a Mechanic or in any other skilled capacity or in the maintenance' and installation of various types of Airconiditioning and Refrigeration appliances.</p> <p>Notes- Para (b) is relaxable inthe case of persons having 6years experience in theairconditioning andrefrigeration side. Trade Test as in the Annexure</p>			
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	No	Not Applicable		Not Applicable
9	In case of Recruitment by Promotion:	Not Applicable	Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Seniority—cum—fitness	Seniority-cum-fitness		Non Selection – Seniority cum Fitness
9b	Grades from which promotion is to be made and eligibility	Mechanics (AC & REFGN) with 5 years of regular service in the grade.	By promotion from Technician Grade-IV having 6 years experience in the grade.		<p>Grade: Mechanic (Air Conditioning & Refrigeration)</p> <p>Eligibility:</p> <p>(i) 8 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</p>

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

S. No.	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		some other organisation.			
		(5) Chief Administrative Officer / Sr. Administrative Officer	Member – Secretary		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable		Not Applicable	Not Applicable
12	Period of probation, if any	2 years (for Direct Recruits)			Nil
13	Brief nature of the Job				

44.1.3 FOREMAN (AIR CONDITIONING & REFRIGERATION)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	FOREMAN (AIR CONDITIONING & REFRIGERATION)	TECHNICIAN GRADE –II (REF. & AIR-CONDG)		TECHNICIAN GRADE –II (REF. & AIR-CONDG)
2	Number of Posts	6 Posts	15 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. 2800	PB: 1 (Rs.5200 – 20200) GP: Rs. 2800		Pay Band: 1 (Rs. 5200 – 20200) Grade Pay: Rs. 2800
5	Method of Recruitment	100% by Promotion	by promotion failing which by direct recruitment		100% by Promotion
6	Age limit for Direct Recruits	Not Applicable	18-30 years		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	Diploma in respective branch of Engg. With 3 years experience OR Matric with ITI Certificate with 12 years experience in the grade (for direct recruitment)		Not Applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable		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	Seniority-cum-fitness		Non Selection - Seniority cum Fitness

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	by ‘Merit-cum-seniority’ i.e., 'selection'				
9b	Grades from which promotion is to be made and eligibility	Not Applicable	By promotion from Technician Grade-III having diploma in respective field and 3 years experience in the grade OR Matric with ITI certificate having 6 years experience in the grade..		<p>Grade: Senior Mechanic (Air Conditioning & Refrigeration)</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>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)Superintending Engineer	Not Applicable		
		(2)Executive Engineer (A/C)	Not Applicable		
		(3)One Representative of SC/ST to be nominated by the Director from persons of an appropriate	Not Applicable		

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.			
		(5)Chief Admn. Officer / Sr. Administrative Officer	Member Secretary		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable	Not Applicable		Not Applicable
12	Period of probation, if any	Nil	Not Applicable		Nil
13	Brief nature of the Job				

44.1.4 TECHNICIAN GRADE –I (REF. & AIR-CONDG)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		TECHNICIAN GRADE –I(REF. & AIR-CONDG)		This post exists in PGIMER only.
2	Number of Posts	No Post	04 posts	No Post	
3	Classification		Group – B		Group – B
4	Pay Band and Grade Pay		PB: 2 (Rs.9300 – 34800) GP: Rs. 4200		PB: 2 (Rs.9300 – 34800) GP: Rs. 4200
5	Method of Recruitment		By Promotion		By Promotion
6	Age limit for Direct Recruits		Not Applicable		Not Applicable
7	Educational and other qualification required for Direct Recruits		Not Applicable		Not Applicable
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972		Not Applicable		Not Applicable
9	In case of Recruitment by Promotion:		Not Applicable		Not Applicable
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Seniority-cum-fitness		Seniority-cum-fitness

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
9b	Grades from which promotion is to be made and eligibility		By promotion from Technician Grade-II having 6 years experience in the grade.		Grade: Technician Grade-II Eligibility: (i) 6 years regular service in the grade. (ii) Must have in the feeder post, undergone once in every two years a short-term training course / orientation programme, ‘in-service’ or at any recognised academy / institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs – Very Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not Applicable		Not Applicable
10	If a DPC exists, what is its composition		Not Applicable		Not Applicable
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable		Not Applicable
12	Period of probation, if any		Not Applicable		Not Applicable
13	Brief nature of the Job				.

44.1.5 JUNIOR ENGINEER (AIR CONDITIONING & REFRIGERATION)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	JUNIOR ENGINEER (AIR CONDITIONING & REFRIGERATION)	JUNIOR ENGINEER (AIR CONDITIONING & REFRIGERATION)		
2	Number of Posts	6 Posts	6 Posts	No 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	PB:2, Rs, 9300-34800 with Grade pay of Rs. 4,200/-		Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200
5	Method of Recruitment	100% by Direct Recruitment	100% by direct recruitment.		100% by Direct Recruitment
6	Age limit for Direct Recruits	Between 18-30 years (Relaxable upto 40 years for employees of AIIMS)	18-30 years		Not exceeding 30 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	Essential: 3-year Diploma in Mechanical Engineering plus a specialised course in Refrigeration and Airconditioning from a recognised Polytechnic/Institute. Desirable: Experience in airconditioning and refrigeration work.	Degree in respective branch of Engg. OR Minimum 3 years diploma in respective branch of Engg. from a recognized institute.		Essential: (i) Graduate in Mechanical Engineering from a recognised University (ii) 2 years' experience in repair and maintenance of large scale Air Conditioning and Refrigeration Systems* OR 3 yrs. Diploma in respective branch of Engg. from a recognized institute and 3 years. experience.
8	Whether benefit of added Years of service admissible under rule 30 of the CCS	No			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	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	(1)Superintending Engineer	Chairman	The DPC constituted for 2 years and changed after every 2 years. Hence no constituted is mentioned here.	
		(2)Executive Engineer (A/C)	Member		
		(3)One Representative of SC/ST to be nominated by the Director from persons of an appropriate status	Member		

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

44.1.6 ASSISTANT ENGINEER (AIR CONDITIONING & REFRIGERATION)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	ASSISTANT ENGINEER (AIR CONDITIONING & REFRIGERATION)	ASSISTANT ENGINEER (AIR CONDITIONING & REFRIGERATION)		
2	Number of Posts	3 Posts	3 Posts	No Post	
3	Classification	Group – B	Group-B		Group – B
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600	PB:2, Rs, 9300-34800 with Grade pay of Rs. 4,600/-		Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4600
5	Method of Recruitment	50% by Promotion, failing which by Deputation 50% by Deputation	Selection Post 100% By Promotion.		by Promotion, failing which by Deputation
6	Age limit for Direct Recruits	Not Applicable	Not Applicable		
7	Educational and other qualification required for Direct Recruits	Not Applicable	Not Applicable		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:		100% By Promotion.		
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e.,	Merit-cum-Seniority	“Seniority-cum-Fitness” Bench-mark :→ “GOOD”		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	Jr. Engineer (A/C & Refgn.) with 8 years of regular service in the grade.	Amongst JE/Technologist Gd.II (RAC) having 8 years experience in the grade and possessing minimum 3 years diploma in the respective branch of engineering.		<p>Grade: Junior Engineer (Air Conditioning & Refrigeration)</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>Benchmark: The minimum assessment of ACRs – Very Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	(1)Chief of a Center to be nominated by the Director	Chairman	The DPC constituted for 2 years and changed after every 2 years. Hence no constituted is mentioned here.	
		(2)Superintending Engineer	Member		

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		(3)One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		(4)One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member		
		(5)Deputy Director (Admn.)	Member		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Officers of the CPWD holding the post of Assistant Engineer (Electrical) or MADE with 8 years of service as Jr. Engineer (Electrical) and possessing at least 3 years of experience in A/c. & Refgn. In the event of a suitable candidate	Not Applicable		Officers of the Central / State / Union Territory Governments / Universities / Central Statutory / Autonomous Bodies / Public Sector Undertakings / Research & Development organizations: (a) (i) Holding analogous posts on regular basis; or

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>not being available from CPWD, officers in the pay scale of Rs.(9300-34800) GP Rs4200/- or equivalent or with 5 years service or equivalent from other Central Govt, departments or Statutory/ Autonomous bodies and possessing the following qualifications shall be considered:</p> <p>(i) A Degree in Mechanical Engineering; or at least a Diploma in Mechanical Engineering with specialised course in Refrigeration and Airconditioning or equivalent, and</p> <p>(ii) Experience of not less 5 years in airconditioning and refrigeration.</p> <p>(Period of deputation shall not ordinarily exceed 3 years)</p>			<p>(ii) With 8 years regular service in a post in the scale of PB 2 Rs.9300 - 34800, Grade Pay Rs. 4200; and</p> <p>(b) Possessing the following qualification:</p> <p>Essential</p> <p>(i) A degree in Mechanical Engineering with</p> <p>(ii) Specialised course in Refrigeration and Air conditioning or equivalent and</p> <p>(iii) Experience of not less than 5 years in air conditioning and refrigeration.</p> <p>Period of deputation: Shall not ordinarily exceed 3 years</p>
12	Period of probation, if any	2 years (for promotees only)	Not Applicable		
13	Brief nature of the Job				

44.1.7 EXECUTIVE ENGINEER (AIR CONDITIONING & REFRIGERATION) / HOSPITAL ENGINEER (RAC)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	EXECUTIVE ENGINEER (AIR CONDITIONING & REFRIGERATION)	HOSPITAL ENGINEER (RAC)		
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. 6600	PB:3, Rs, 15,600-39,100 with Grade pay of Rs. 6,600/-		Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600
5	Method of Recruitment	50% by Promotion, failing which by Deputation 50% by Deputation	100% By Promotion failing which by deputations.		by Promotion failing which 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:		100% By Promotion.		
9a	Whether by seniority-cum fitness i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'	Merit-cum-seniority	“Seniority-cum-Fitness” Bench-mark :→ “GOOD”		Selection – Merit cum Seniority
9b	Grades from which promotion is to be made	Asstt. Engineers (A/c & Refgn.) with 8 years of regular service	Amongst AE (RAC) with 8 years service in the Grade.		Grade: Assistant Engineer(Air Conditioning & Refrigeration)

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	and eligibility	made in the grade.			Eligibility: i) 7 years’ regular service in the grade ii) Must have, in the feeder post, undergone once in every two years a short-term training course/orientation programme, ‘in-service’ or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion Benchmark: The minimum assessment of ACRs – Very Good
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	(1) Director	Chairman		
		(2) Dean	Member		
		(3) Chief of a Centre to be nominated by the Director	Member		
		(4) 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 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) Superintending Engineer	Member		
		(7) Deputy Director (Admn.)	Member		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	<p>Officers of CPWD:</p> <p>(a) Holding an analogous post on regular basis or with 3 years of regular service in the post of Asstt. Engineer (Elect):</p> <p>(b) Possessing a Degree in</p>		AE's with 8 years experience in the grade or Xen with Degree in respective branch of the Engineering from Central / State / UT Government.	Officers of the Central / State / Union Territory Governments / Universities / Central Statutory / Autonomous Bodies / Public Sector Undertakings / Research & Development organizations: (i) Holding analogous posts on regular basis; or

S. No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		Mechanical Engineering/ Electrical Engineering; and (c) Having at least 5 years of experience in A/c. & Refgn. In the event of a suitable officer not being available from CPWD, officers holding the post and having the service and qualifications & experience specified above, in other Central Govt. Departments or Central Statutory/Autonomous Bodies shall be considered. (Period of deputation shall not ordinarily exceed 3 years)			(ii) With 7 years regular service in a post in the scale of PB 2 Rs.9300 - 34800, Grade Pay Rs. 4600; and Possessing the following qualification: Essential (iv) A degree in Mechanical Engineering with (v) Specialised course in Refrigeration and Air conditioning or equivalent and (vi) Experience of not less than 5 years in air conditioning and refrigeration. Period of deputation: Shall not ordinarily exceed 3 years
12	Period of probation, if any	2 years (for promotees only)	Not Applicable		2 years (for promotee only)
13	Brief nature of the Job				

44.1.8 SUPERINTENDING ENGINEER / SUPERINTENDING HOSPITAL ENGINEER

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	SUPERINTENDING ENGINEER (AIR CONDITIONING & REFRIGERATION)	SUPERINTENDING HOSPITAL ENGINEER		
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: 4 (Rs. 37400 – 67000) Grade Pay: Rs. 8700	PB:4, Rs. 37400-67000 with Grade pay Rs. 8700/- (Revised)		Pay Band: 4 (Rs. 37400 – 67000) Grade Pay: Rs. 8700
5	Method of Recruitment	By Deputation/ Promotion (Composite method)*	By promotion/deputation failing which by direct recruitment		by Promotion failing which by Deputation *
6	Age limit for Direct Recruits	Not Applicable	Not exceeding 40 years (relaxable upto 5 years for Govt. servant		Not exceeding 30 years (Relaxable for Government Servants / Departmental candidates by 5 years)
7	Educational and other qualification required for Direct Recruits	Not Applicable	1. Degree in Civil/Electrical Engineering. 2. 12 years of professional experience out of which at least 5 years should be in Project Management.		
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:		Yes		
9a	Whether by seniority-cum fitness	Merit-cum-seniority	Merit-cum-seniority i.e.		Selection – Merit cum Seniority

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
	i.e., 'non selection', or by 'Merit-cum-seniority' i.e., 'selection'		Selection		
9b	Grades from which promotion is to be made and eligibility	Asstt. Engineers (A/c & Refgn.) with 8 years of regular service made in the grade.	Not Applicable		<p>Grade: Executive Engineer (Civil) / Executive Engineer (Electrical & Mechanical) / Executive Engineer (AC & R)</p> <p>Eligibility:</p> <p>i) 10 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>Benchmark: The minimum assessment of ACRs – Very Good</p>
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Not Applicable	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition				
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Deputation/ Promotion: Superintending Engineer(Civil)or Executive Engineer(Civil) with 5 years of regular service in that grade from CPWD failing	Officers under the Central/State Government/Autonomous Organizations/Public Sector Undertakings who should hold:- Analogous post on regular basis		Officers of the Central / State / Union Territory Governments / Universities / Central Statutory / Autonomous Bodies / Public Sector Undertakings / Research & Development organizations: (i) Holding analogous posts on regular basis;

S No.	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
		<p>which similar officers from other Central Engineering Departments or Engineering Departments of Central Statutory/ Autonomous bodies. An officer taken on deputation shall possess a Degree in Civil Engineering.</p> <p>Executive Engineers of AIIMS with 5 years of regular service in the grade shall also be considered and in case one of them is selected (on consideration of all including those who have applied for deputation) the appointment shall be treated as promotion.</p> <p>(Period of deputation shall not exceed 3 years)</p>	<p>OR</p> <p>In the post in the pay scale of Rs. 12000-16500 or equivalent with 5 years service</p> <p>OR</p> <p>In the posts in the pay scale of Rs. 1000-15200 OR equivalent with 9 years regular service and possessing:-</p> <ol style="list-style-type: none"> 1. Degree in Civil/Electrical Engineering and 2. 12 years of professional experience out of which at least 5 years should be in Project Management. <p>The feeder cadre officers in the grade of Executive Engineer (Civil/Electrical) with 9 years service in the scale of Rs. 10000-15200 and possessing degree in engineering will be considered along with outsiders and if he is selected his appointment will be treated promotion.</p>		<p>or</p> <p>(ii) With 10 years regular service in a post in the scale of PB 3 Rs.15600 - 39100, Grade Pay Rs. 6600;</p> <p>and</p> <p>Possessing the following qualification:</p> <p>Essential</p> <p>A degree in Engineering and specialization in Electrical / Mechanical /Civil /AC & Ref.</p> <p>Period of deputation: Shall not ordinarily exceed 3 years</p>
12	Period of probation, if any	Nil	2 years		Nil
13	Brief nature of the Job				