

PHYSIOTHERAPY/ OCCUPATIONAL THERAPY

15.1 PHYSIOTHERAPY ATTENDANT

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Physiotherapy Attendant				This post is exists in JIPMER only. To be phased out
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			By Transfer	

15.2 OCCUPATIONAL THERAPY ATTENDANT

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Occupational Therapy Attendant				This post is exists in JIPMER only. To be phased out
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			By Transfer	

15.3 WEAVER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Weaver				ISOLATED POST IN JIPMER
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 1800	
5	Method of Recruitment			Direct Recruitment	

15.4 PHYSIOTHERAPY ASSISTANT

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Physiotherapy Assistant				This post is exists in JIPMER only. To be phased out
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 1900	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

15.5 OCCUPATIONAL THERAPY ASSISTANT

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Occupational Therapy Assistant				This post is exists in JIPMER only. To be phased out
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 1900	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

15.6 CRAFT TEACHER

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Craft Teacher				ISOLATED POST IN JIPMER
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 1900	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

15.7 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 is exists in JIPMER only. Its continuance may be reviewed.
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 2400	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

15.8 PHYSIOTHERAPY TECHNICIAN

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Physiotherapy Technician				This post is exists in JIPMER only. Its continuance may be reviewed.
2	Number of Posts	No Post	No Post	2 posts	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 2400	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment	

15.9 PHYSIOTHERAPY TECHNICIAN GR-I

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Physiotherapy Technician Gr-I				This post is exists in JIPMER only. Its continuance may be reviewed.(The method of recruitment is not clear)
2	Number of Posts	No Post	No Post	1 post	
3	Classification			Group 'C'	
4	Pay Band and Grade Pay			Pay Band: 1 (Rs. 5200-20200) Grade Pay: Rs. 2800	
5	Method of Recruitment			By Promotion failing which by Direct Recruitment (50% by Direct Recruitment)	

15.10 JR. PHYSIOTHERAPIST/ JR. OCCUPATIONAL THERAPIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Jr. Occupational Therapist/Jr. Physiotherapist	Jr. Physiotherapist /Jr. Occupational Therapist	Physiotherapist*	Jr. Physiotherapist	To be designated as Physiotherapist in all three Institutes.
2	Number of Posts	37 posts	18 posts	9 posts	
3	Classification	Group ‘B’	Group ‘B’	Group ‘B’	Group ‘B’
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200
5	Method of Recruitment	100% by Direct Recruitment	By direct recruitment	10% by Promotion failing which Direct Recruitment 90% by Direct Recruitment	100% by Direct Recruitment
6	Age limit for Direct Recruits	Between 18 and 30 years (Relaxable for employees of AIIMS upto 40 years)	18-30 years.	35 Years	Between 20 and 30 years (<i>Relaxable for Government servants up to 5 years in accordance with the instructions or orders issued by the Government</i>)
7	Educational and other qualification required for Direct Recruits	Essential: (i) Inter (Science) (ii) Degree in Physiotherapy/ Occupational Therapy	Essential: i) 10+2 with Science/Inter (Science) ii) Degree in Physiotherapy from a recognized/ reputed Institute/Hospital.	Essential: 1. Degree in Physiotherapy from a recognized University/Institution or equivalent. 2. Two years experience in Physiotherapy Department in a Hospital. OR	Essential: (i) 10 + 2 in Science (Physics, Chemistry and Biology) and; (ii) Bachelor’s Degree in Physiotherapy from a recognized Institute / University Registered with the Physiotherapy council.

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
				1. Diploma in Physiotherapy (not less than 3 years) from a recognized Institution/Hospital. 2. Three years experience in Physiotherapy Department in a Hospital.	
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules, 1972	Not Applicable	Not Applicable	Not Applicable	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'	Not Applicable	Not Applicable	Not Applicable	Not Applicable
9b	Grades from which promotion is to be made and eligibility	Not Applicable	Not Applicable	Promotion from Physiotherapy Technician Gr-I with 6 years regular service in the grade and possessing the qualification prescribed for direct recruits.	Not Applicable
9c	Whether age and educational qualifications	Not Applicable	Not Applicable	Age:No E.Q.: Yes	Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER		
	prescribed for direct recruits will apply in the case of promotees					
10	If a DPC exists, what is its composition	Not Applicable	Not Applicable	Group –‘B’ Departmental promotion committee consisting of	Not Applicable	
				1. Medical Supdt.		Chairman
				2. One Senior Prof.		Member
				3. One Prof. -		Member
				4. DDA/Sr. Admn. Officer		Member
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Not Applicable	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					

* The posts of Physiotherapists and Occupational Therapists in PGIMER are organized in separate cadres.

15.11 OCCUPATIONAL THERAPISTS

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Occupational Therapist	No separate cadre for Occupational Therapists in AIIMS, at present.	Occupational Therapist	Jr. Occupational Therapist	To be designated as Occupational Therapist.*
2	Number of Posts	No Post	5 posts	7 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		100% By direct recruitment	100% by Promotion failing which Direct Recruitment 90% by Direct Recruitment	100% By Direct Recruitment
6	Age limit for Direct Recruits		18-30 years.	35 Years	18-30 years.
7	Educational and other qualification required for Direct Recruits		Essential (i) B.Sc.+ Diploma in Occupational Therapy.. (ii) Five years experience as Occupational Therapist in institution of repute.	Essential For:- Jr. Occupational Therapist (i) Degree in Occupational Therapy from a recognized University/Institute (ii) Two years experience in Occupational Therapy Department in a Hospital	Essential: (iii) 10 + 2 in Science (Physics, Chemistry and Biology) and; (iv) Bachelor's Degree in Occupational therapy from a recognized Institute / University Registered with the Occupational Therapy council.
8	Whether benefit of added Years of service admissible under rule 30 of the CCS Pension Rules,		Not Applicable	Not Applicable	Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
	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	Promotion from Occupational Therapy Technician with 10 years regular service in the grade and possessing the educational qualification prescribed for Direct Recruitment/	Not Applicable
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not Applicable	Age:No E.Q.: Yes	Not Applicable
10	If a DPC exists, what is its composition		Not Applicable	Group –'B' Departmental promotion committee consisting of	Not Applicable
				1. Medical Supdt. –Chairman	
				2. One Senior Prof. -Member	
				3. One Prof. - Member	

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

* A separate cadre for Occupational Therapy may be carved out of the present cadre of Jr. Physiotherapists/ Jr. Occupational Therapists and Physiotherapist/ Occupational Therapist in AIIMS.

15.11 PHYSIOTHERAPIST/ OCCUPATIONAL THERAPIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Occupational Therapist/ Physiotherapist		There is only one level of Physiotherapist/ Occupational Therapist in PB-2, GP Rs. 4200 in PGIMER	There is only one level of Physiotherapist/ Occupational Therapist in PB-2, GP Rs. 4200 in PGIMER	These posts are to be subsumed in the newly bifurcated cadres of Physiotherapist and Occupational Therapists on ‘as is where is’ basis.
2	Number of Posts	14 posts	No post	No post	
3	Classification	Group – B			
4	Pay Band and Grade Pay	Pay Band: 2 (Rs. 9300 – 34800) Grade Pay: Rs. 4200			
5	Method of Recruitment	100% by Promotion			

15.12 SR. PHYSIOTHERAPIST/ SR. OCCUPATIONAL THERAPIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Sr. Physiotherapist /Sr. Occupational Therapist	Sr. Physiotherapist	Sr. Physiotherapist	To be designated as Senior Physiotherapist
2	Number of Posts	6 posts	4 posts	1 post	
3	Classification	Group – A	Group 'A'	Group 'A'	Group – A
4	Pay Band and Grade Pay	PB: 3 (Rs. 15600 – 39100) GP: Rs. 5400	PB-2, Rs.9300-34800 GP : Rs. 5400 **	PB3 Rs.15600-39100 GP Rs.5400	PB: 3 (Rs. 15600 – 39100) GP: Rs. 5400
5	Method of Recruitment	100% by Promotion	100% by promotion	By Promotion	100% 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,	Not Applicable	Not Applicable	Not Applicable	Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
	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'	Selection	Selection	Non Selection	Selection (Merit cum Seniority)
9b	Grades from which promotion is to be made and eligibility	Physiotherapist/Occupational Therapist with 3 years of regular service in the grade	Physiotherapists with 5 years of regular service in the grade.	Promotion from Jr. Physiotherapist with 8 years regular service in the grade	<p>Grade: Physiotherapist</p> <p>Eligibility:</p> <p>(i) 8 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, 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</p>

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee	
		AIIMS	PGIMER	JIPMER		
					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	Age:No E.Q.: Yes	Not Applicable	
10	If a DPC exists, what is its composition	(1) Director	Chairman	Not Applicable	Group –‘A’ Departmental promotion committee consisting of	Not Applicable
		(2) Chief of a Centre to be nominated by the Director	Member		1. Director - Chairman	
		(3) Medical Superintendent	Member		2. Medical Supdt - 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 organisation.	Member		3. Dean - Member	
		(5) One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate	Member		4. One Senior Prof. -Member	

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
		status working at AIIMS or some other organisation.			
		(6) Dy. Director (Admn.)	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	Not Applicable	Not Applicable	Two years
13	Brief nature of the Job				

The pay band and GP of this post in PGIMER seems incorrect. Classification ion of Group “A” post begins with **PB-3 Plus GP Rs 5400

15.13 SR. OCCUPATIONAL THERAPIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Sr. Occupational Therapist	No separate cadre for Sr. Occupational Therapists in AIIMS, at present.*			To be designated as Senior Occupational Therapist.
2	Number of Posts	No Post	1 post	1 post	
3	Classification		Group 'A'	Group 'A'	Group 'A'
4	Pay Band and Grade Pay		PB-2, Rs.9300-34800 Grade Pay Rs. 5400 **	PB3 Rs.15600-39100 GP Rs.5400	PB3 Rs.15600-39100 GP Rs.5400
5	Method of Recruitment		100% 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	

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'		Merit -cum -seniority	Seniority-cum-fitness	Selection(Merit -cum –seniority)
9b	Grades from which promotion is to be made and eligibility		Occupational Therapists with 10 years of regular service in the grade.	Promotion from Jr. Occupational Therapist with 8 years regular service in the grade	<p>Grade: Occupational Therapist</p> <p>Eligibility:</p> <p>(i) 8 years of regular service in the grade of Occupational Therapist</p> <p>(ii) Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme, 'in-service' or at any recognised academy/institute, for upgrading their skills for the post to which they are being considered for promotion [or] should have published once in every two years a research paper in a journal of national standing and repute.</p> <p>Benchmark: The minimum assessment of ACRs – Very Good</p>

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
9c	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees		Not Applicable	Not Applicable	Not Applicable
10	If a DPC exists, what is its composition			Group –‘A’ Departmental promotion committee consisting of	
				1. Director - Chairman	
				2. Medical Supdt-Member	
				3. Dean - Member	
			4. One Senior Prof. -Member		
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation		Not Applicable	Not Applicable	
12	Period of probation, if any		NIL	Two years	
13	Brief nature of the Job				

* After reorganization of the cadre, Sr. Physiotherapist and Sr. Occupational Therapist will be separately indicated in AIIMS.

**The pay band and GP of this post in PGIMER seems incorrect. Classification ion of Group “A” post begins with PB-3 Plus GP Rs5400

15.14 SUPERINTENDING PHYSIOTHERAPIST/ OCCUPATIONAL THERAPIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Superintending Physiotherapist/ Occupational Therapists*	Superintending Physiotherapist		Superintending Physiotherapist
2	Number of Posts	6 posts	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	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600		Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 6600
5	Method of Recruitment	100% by Promotion -failing which by Deputation.	100% by direct recruitment		100% by Promotion failing which by Deputation.
6	Age limit for Direct Recruits	Not Applicable	Upto 40 years (relaxable upto 45 years for employees of PGI.)		Not Applicable
7	Educational and other qualification required for Direct Recruits	Not Applicable	Essential i) Degree or diploma in Physiotherapy. ii) Minimum of 15 years experience in the discipline with a minimum of 7 years in teaching of Physiotherapy subject. iii) Independent research experience in the filed. iv) Postgraduate qualification in physical medicine and rehabilitation with 10 years experience in a Supervisory capacity as		Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
			head of Physiotherapy unit at a recognized teaching institution. v) Postgraduate training in manipulating therapy. Desirable: Knowledge of Yoga.		
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'	selection	Not Applicable		Selection(Merit -cum –seniority)

S No	Description	“As is” Recruitment Rules		Recommendation of Coordination committee	
9b	Grades from which promotion is to be made and eligibility	Sr. Physiotherapist/Occupational Therapist with 5 years of regular service in the grade	Not Applicable		<p>Grade: Senior Physiotherapist</p> <p>Eligibility:</p> <p>(i) 5 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, 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		Not Applicable
10	If a DPC exists, what is its composition	(1) Director	Chairman		

S No	Description	“As is” Recruitment Rules				Recommendation of Coordination committee
		(2) Chief of a Centre to be nominated by the Director	Member			
		(3) Medical Superintendent	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 organisation.	Member			
		(5) One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	Member			
		(6) Dy. Director (Admn.)	Member			
11	In case of Deputation, Grades and Sources from which	Officers of the Central/State/ Union Territory Govts. Failing which Officers of Central Statutory Autonomous Bodies holding analogous posts on regular basis; or with 5/8 years of		Not Applicable		Officers of the Central/State/ Union Territory Govts., Officers of Central Statutory Autonomous Bodies holding analogous posts on regular basis; or with 5/8 years of regular service in the

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
	deputation is to be made and period of deputation	<p>regular service in the scale of Rs.2200-4000/2000-3500 respectively; and Possessing the following qualification and experience:</p> <p>Essential</p> <p>(i) H.Sc. or its equivalent.</p> <p>(ii) Degree/Diploma in Physiotherapy /Occupational therapy from a recognised Institution/Hospital (3 years course).</p> <p>Period of deputation shall not ordinarily exceed 3 years.</p>			<p>scale of PB 3, Grade Pay Rs. 5400 respectively; and possessing the following qualification and experience:</p> <p>Essential</p> <ol style="list-style-type: none"> 1. Degree in Physiotherapy /Occupational therapy from a recognised University/Institute /Hospital. 2. Minimum of 15 years experience in the discipline with a minimum of 7 years in teaching of Physiotherapy subject. <p>Period of deputation shall not ordinarily exceed 3 years.</p>
12	Period of probation, if any	Nil	Two years		Nil
13	Brief nature of the Job				

* After reorganization of the cadre, Supdt.. Physiotherapist/Supdt. Occupational Therapist will be separately indicated in AIIMS.

15.15 CHIEF PHYSIOTHERAPIST/ OCCUPATIONAL THERAPIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Chief Occupational Therapist/Physiotherapist				This post exists in AIIMS only.
2	Number of Posts	2 posts	No Post	No Post	
3	Classification	Group – A			Group – A
4	Pay Band and Grade Pay	Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 7600			Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 7600
5	Method of Recruitment	100% by Promotion -failing which by Deputation.			100 % 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
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	Not Applicable			Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
	Promotion:				
9a	Whether by seniority-cum fitness i.e., ‘non selection’, or by ‘Merit-cum-seniority’ i.e., ‘selection’	selection			Selection(Merit -cum –seniority)
9b	Grades from which promotion is to be made and eligibility	Supdt. physiotherapist/ Occup. Therapist with 5 years of regular service i n the grade			<p>Grade: Superintendent Physiotherapist/ Superintendent Occupational Therapist</p> <p>Eligibility:</p> <p>(i) 5 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, 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	Not Applicable			Not Applicable

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
	educational qualifications prescribed for direct recruits will apply in the case of promotees				
10	If a DPC exists, what is its composition	(1) Director	Chairman		Not Applicable
		(2) Chief of a Centre to be nominated by the Director	Member		
		(3) Dean	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 organisation.	Member		
		(5) One Representative of Minority Communities, to be nominated by the Director from persons of an appropriate status working at AIIMS	Member		

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		or some other organisation.			
		(6) Dy. 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 the Central/State/ Union Territory Govts. Failing which Officers of Central Statutos Autonomous Bodies holding analogou posts on regular basis; or with 5 years of regular service in th posts in the pay scale of Rs.3000-4500 or equivalent and Possessing the following qualification and experience:</p> <p>(i) B.Sc. or its equivalent.</p> <p>(ii) Degree/Diploma in Physiotherapy/ Occupational therapy, from a recognised Institution/Hospital(3 years course).</p> <p>Period of deputation shall no ordinarily exceed 3 years</p>			<p>Source:Employees of the Central / State / Union Territory Governments / Universities / Central Statutory / Autonomous Bodies / Public Sector Undertakings / Research & Development organizations:</p> <p>(a) (i) Holding analogous posts on regular basis; or (ii) With 5 years regular service in a post in PB 3, Grade Pay Rs. 6600 and</p> <p>(b) Possessing the following qualifications and experience: (iii)MSc in Physiotherapy / Occupational Therapy from a recognized University / Institution</p> <p>Period of deputation: Shall not ordinarily exceed 3 years</p>
12	Period of probation, if any	Nil			Nil
13	Brief nature of the Job				

After reorganization of the cadre, Chief Physiotherapy/ Chief Occupational Therapist will be separately indicated in AIIMS.

15.16 CONSULTANT PHYSIOTHERAPIST

S No	Description	“As is” Recruitment Rules			Recommendation of Coordination committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post Consultant Physiotherapist				This post exists in PGIMER only. To be re-designated as Chief Physiotherapist as in, AIIMS and filled accordingly.
2	Number of Posts	No Post	1 post	No Post	
3	Classification		Group A		
4	Pay Band and Grade Pay		Pay Band: 3 (Rs. 15600 – 39100) Grade Pay: Rs. 7600		
5	Method of Recruitment		100% by direct recruitment		