RADIOLOGY

18.1 DARK ROOM ATTENDANTS

S. No	Description		Recommendation of Coordination Committee		
		AIIMS	PGIMER	JIPMER	
1	Name of the Post		DARK ROOM ATTENDANTS		To be abolished
2	Number of Posts	No post	10 Posts	No Post	
3	Classification		Group 'C'		Group 'C'
4	Pay Band and Grade Pay		PB-1,(Rs. 5200-20200) G P: Rs. 1800		PB-1,(Rs. 5200-20200) G P: Rs. 1800
5	Method of Recruitment		50% by direct recruitment. 50% by promotion from Dark Room Attendants		

18.2 DARK ROOM ASSISTANT GR-III

S. No	Description		"As is" Recruitment Rules			
		AIIMS	PGIMER	JIPMER		
1	Name of the Post	DARK ROOM ASSISTANT GR-III	DARK ROOM ASSISTANT GR-III	DARK ROOM ASSISTANT GR-	To be abolished	
2	Number of Posts	34 posts	23 posts	11 posts		
3	Classification	Group 'C'	Group 'C'	Group 'C'		
4	Pay Band and Grade Pay	PB-1,(Rs. 5200-20200) G P: Rs. 1900	PB-1,(Rs. 5200-20200) G P: Rs. 1900	PB-1,(Rs. 5200-20200) G P: Rs. 1900		
5	Method of Recruitment	100% by Direct Recruitment	50% by direct recruitment. 50% by promotion from Dark Room Attendants.	100% by direct recruitment through Employment Exchange.		

18.3 DARK ROOM ASSISTANT GR-II

S. No	Description		Recommendation of Coordination Committee		
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	DARK ROOM ASSISTANT GR-	DARK ROOM ASSISTANT GR-II	No post	To be abolished
2	Number of Posts	4 Posts	2 Posts		
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	100% by Promotion	100% by promotion.		

18.4 DARK ROOM ASSISTANT GR-I

S .No	Description		Recommendation of Coordination Committee		
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	DARK ROOM ASSISTANT GR-I	DARK ROOM ASSISTANT GR-I		To be abolished
2	Number of Posts	1 post	1post	No post	
3	Classification	Group 'C'	Group 'C'		
4	Pay Band and Grade Pay	PB-1,(Rs. 5200-20200) G P: Rs. 2800	PB-1,(Rs. 5200-20200) G P: Rs. 2800		
5	Method of Recruitment	100% by Promotion	100% by promotion.		

18.5 JUNIOR TECHNICIAN

S .No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Technician(Radiology) Grade II	Junior Technician (X-RAY)	X-Ray Technician (Radiodiagnosis) /Radiology Technician	Technician(Radiology) Grade II
2	Number of Posts	107 Posts	48 Posts	33 Posts	
3	Classification	Group 'B'	Group 'B'	Group 'B'	Group 'B'
4	Pay Band and Grade Pay	PB-2,(Rs. 9300-34800) G P: Rs. 4200	PB-2,(Rs. 9300- 34800) G P: Rs. 4200	PB-2,(Rs. 9300-34800) G P: Rs. 4200	PB-2,(Rs. 9300-34800) G P: Rs. 4200
5	Method of Recruitment	By Direct Recruitment	By Direct Recruitment	90% by Direct Recruitment 10% by Promotion failing which by Direct recruitment	By Direct Recruitment
6	Age limit for Direct Recruits	18-30 years	18-30 Years	Up to 35 years	Not exceeding 30 years(Relaxable for Government servants up to 5 years in accordance with the instructions or orders issued by the Government))
7	Educational and other qualification required for Direct Recruits	Essential: i)10+2 with Science Subjects or equivalent from a recognised Board/University. ii)Diploma (2 years course) in Radiography Techniques from a recognised Institution iii) 1 year experience as Radiographer OR i)B.Sc. (Hons.) (3 years) in	B.Sc. Medical Technology (X- ray)/B.Sc. Medical Technology Radiology/B.Sc. Medical Technology Radio-diagnosis/ B.Sc. Medical Technology Radio diagnosis & Imaging Technology	B.Sc. in Medical Radiation Technology (3 years course) or equivalent from a recognized University or Institute approved by AERB with 2 years experience in operating Radiodiagnosis /Radiotherapy equipments in an established centre. (OR) Diploma in Radiology (2 years course) or equivalent from a	Essential: B.Sc. (Hons) (3 years course) in Radiography from a recognised Institution /University. OR B.Sc. Medical Technology (X-ray) from a recognised Institution /University. Desired:

S .No	Description		"As	s is" Recruitment Rul	es		Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER		
		Radiography from a recog Institution.	nised Univ./		recognised Institut AERB with 3 years operating Radio diagnostic/Radioth equipments in an ocentre.	s experience in nerapy	Ability to use computers - Hands on experience in office applications, spread sheets and presentations.
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	Non Selection		Not Applicable
9b	Grades from which promotion is to be made and eligibility	Not Applicable		Not Applicable	Promotion from Da Assistant with 18 y service in the grad possessing the ed qualifications pres recruits	years regular de and lucational	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		Not Applicable
10.	If a DPC exists, what is its composition	Head of the Department of Radio-diagnosis	Chairman		i. Medical Supdt.	Chairperson	

S .No	Description		"As is" Recruitment Rules				Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER		
		Addl./Assoc. Professor of Radio- therapy	Member		One Senior Professor	Member	
		Sr. Technical Officer, (Radiology)	Member		One professor	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		DDA/Sr.Admin 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/ 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		Not Applicable

S .No	Description	"As	Recommendation of Coordination Committee			
		AIIMS				
12	Period of probation, if any	Two Years	wo Years Two Years Two Years			
13	Brief nature of the Job					

18.6 TECHNICIAN (RADIOLOGY) GRADE I

S. No	Description	"As is" Recruitment Rules			Recommendation of Coordination Committee
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Technician(Radiology) Grade I	Senior Technician (X-RAY)		Technician(Radiology) Grade I
2	Number of Posts	41 Posts	27 Posts	No post	
3	Classification	Group 'B'	Group 'B'		Group 'B'
4	Pay Band and Grade Pay	PB-2,(Rs. 9300-34800) G P: Rs. 4200	PB-2,(Rs. 9300-34800) G P: Rs. 4200		PB-2,(Rs. 9300-34800) G P: Rs . 4600
	Method of Recruitment	By Promotion	By Promotion		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		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	Seniority-cum-fitnees	Merit-cum-seniority		Selection (Merit cum Seniority)

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	Technician (Radiotherapy) Gr.II possessing B.Sc. (H) (3 years course) in Radiography/Radiotherapy or Intermediate/10+2 plus Diploma (2 years course) in Radiography/Radiotherapy Techniques or equivalent with 5 years of regular service in the grade; OR Technician (Radiotherapy) Gr.II possessing Matriculation or equivalent plus Diploma/Cert, in Radiology/Radio-therapy or equivalent with 7 years of regular service in the grade; OR Technician (Radiotherapy) Gr.II possessing Matriculation or equivalent with 9 years of regular		Jr. Technicians (x-ray) with 5 years of regular service in the grade.		Grade: Technician (Radiology) Grade II Eligibility: i)5 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, 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	service in the grade. Not Applicable		Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	i. Head of the Department of Radio-diagnosis	Chairman			
		ii. Addl./Assoc. Professor of Radio- therapy	Member			

S. No	Description		"As is"	Recruitment Rules		Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER	
		iii. Sr. Technical Officer, (Radiology)	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			
		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. Chief/ 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		Nil		Nil
13	Brief nature of the Job					

Note:-

JIPMER to propose creation of posts at this level depending upon workload.

18.7 TECHNICAL OFFICER (RADIOLOGY)

S. No	Description	"A	es	Recommendation of Coordination Committee	
		AIIMS	PGIMER	JIPMER	
1	Name of the Post	Technical Officer(Radiology)	Technical Assistant (X-RAY)	Technical Supervisor	Technical Officer (Radiology)
2	Number of Posts	23 Posts	9 Posts	1 Post	
3	Classification	Group 'B'	Group 'B'	Group 'B'	Group 'B'
4	Pay Band and Grade Pay	PB-2,(Rs. 9300-34800) G P: Rs. 4200	PB-2,(Rs. 9300- 34800) G P: Rs. 4600	PB-2,(Rs. 9300-34800) G P: Rs. 4600	PB-2,(Rs. 9300-34800) G P: Rs . 4800
5	Method of Recruitment	By Promotion	By Promotion	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

S. No	Description		"A:	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		Merit-cum-seniority	Selection	Selection (Merit cum Seniority)
9b	Grades from which promotion is to be made and eligibility	Technician (Radiology) C 5 years of regular service grade.grade.		Sr. Technicians (x-ray) with 5 years of regular service in the grade.	Promotion from X-Ray Technician with five years service	Grade:Technician (Radiology) Grade I Eligibility: i) 2 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, 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; however promote should possess a ecognised Diploma Ce in Radiology/ Radiograph	at least ertificate	Not Applicable		Not Applicable
10	If a DPC exists, what is its composition	i. Medical Superintendent Ch	nairman			

S. No	Description		"A	s is" Recruitment Ru	ıles	Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER	
		ii. Head of the department of Radio-diagnosis	Member			
		iii .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 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			
		v.Chief/ 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

S. No	Description	"As	Recommendation of Coordination Committee		
		AIIMS			
12	Period of probation, if any	Two Years	Nil		Nil
13	Brief nature of the Job				

18.8 LECTURERS IN MEDICAL TECHNOLOGY (RADIOLOGY)

S .No	Description		Recommendation of Coordination Committee		
		AIIMS	PGIMER	JIPMER	
1	Name of the Post LECTURERS IN MEDICAL TECHNOLOGY(RA DIOLOGY)				LECTURERS IN MEDICAL TECHNOLOGY(RADIOLOGY) Teaching post in PGIMER
2	Number of Posts	No post	2 Posts	No post	
3	Classification		Group 'B'		
4	Pay Band and Grade Pay		PB-2,(Rs. 9300-34800) G P: Rs. 4600		
5	Method of recruitment		50% Promotion 50% Direct Recruitment		

18.9 SENIOR TECHNICAL OFFICER (RADIOLOGY)

S. No	Description		Recommendation of Coordination Committee		
		AIIMS	PGIMER	JIPMER	
1	Name of the Post SENIOR TECHNICAL OFFICER(RADIOLOGY)				SENIOR TECHNICAL OFFICER (RADIOLOGY)
2	Number of Posts	12 Posts	No post	No post	
3	Classification	Group 'B'			Group 'B'
4	Pay Band and Grade Pay	PB-2,(Rs. 9300-34800) G P: Rs. 4600			PB-3(Rs. 15600-39100) G P: 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'	Merit-cum-seniority			Selection(Merit-cum-seniority)

S. No	Description		"As i	s" Recruitment Rul	es	Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER	
	i.e., 'selection'					
9b	Grades from which promotion is to be made and eligibility	Technical Officer (radiology years of regular service in				 Grade: Technical Officer (Radiology) Eligibility: 1. 2 years of regular service in the grade. 2. Must have in the feeder post, undergone once in every two years a short-term training course/orientation programme 'inservice' 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	Not Applicable; however the should possess at least a representation in Padia Radiography.	ecognised			Not Applicable
		Medical Supdt.	Chairman			Not Applicable
10	If a DPC exists, what is its composition	Head of the department of Radio- diagnosis	Member			
		Addl. Prof./ Assoc. Professor Radiotherapy	Member			

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

18.10 SUPERVISOR (RADIOLOGY/RADIOGRAPHER)

S No	Description		Recommendation of Coordination Committee		
		AIIMS	PGIMER	JIPMER	
1	Name of the Post SUPERVISOR (RADIOLOGY/RADIO GRAPHER)				Isolated post in PGIMER. To be redesignated as Senior Technical Officer (Radiology) and filled as per Recruitment Rules approved for the post
2	Number of Posts	No post	5 Posts	No post	
3	Classification		Group 'B'		
4	Pay Band and Grade Pay		PB-2,(Rs. 9300-34800) G P: Rs. 4600		
5	Method of recruitment		Direct recruitment		

18.11 CHIEF TECHNICAL OFFICER (RADIOLOGY)

S. No	Description	",	Recommendation of Coordination Committee		
		AIIMS	PGIMER	JIPMER	
1	Name of the Post CHIEF TECHNICAL OFFICER(RADIOLOGY)				CHIEF TECHNICAL OFFICER (RADIOLOGY)
2	Number of Posts	3 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. 5400			Pay Band: 3 (Rs. 15600-39100) Grade Pay: Rs. 6600
5	Method of Recruitment	By promotion failing which by Deputation			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 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)

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	Sr. Technical officer (Rac with 5 years of regular se the grade				Grade: Senior Technical Officer (Radiology) 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 '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	Director is its Composition.	Chairman			
		Chief of a centre to be nominated by the Director	Member			
		Medical Superintendent	Member			

S. No	Description		"As	s is" Recruitment Rules		Recommendation of Coordination Committee
		AIIMS		PGIMER	JIPMER	
		4. One Representative of SC/ST to be nominated by the Director from persons of an appropriate status working at AIIMS or some other organisation.	/lember			
		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.	/lember			
		6. An Expert to be nominated by the Director	/lember			
		, ,	Member- Secretary			
11	In case of Deputation, Grades and Sources from which deputation is to be made and period of deputation	Employees of the central/s union territory govts. Or of statuinory/ autonomous bodies/public sector under Holding analogous posts of	f central ertakings.			Source: Officers of the Central / State / Union Territory Governments / Universities / Statutory / Autonomous Bodies / Public Sector

S. No	Description	"As	"As is" Recruitment Rules			
		AIIMS	PGIMER	JIPMER		
		regular basis: or with 3/7 years regular service in posts in the pay scale of rs, 2000-3500/1640-2900 respectively. And possessing the following qualification and experience: Essential: B Sc. (HONS) (3 years course) in Radio graphy from a recognised University/institution; OR Diploma (2 years course) in radiography techniques from a recognised institution with 5 years of experience in the line. (Period of deputation shall not Ordinarily exceed 3 years)			Undertakings / Research & Development Organizations i) Holding analogous posts on regular basis or ii) With 5 years of regular service in the post in the PB 3 with Grade Pay of Rs. 5400 (a) Possessing the following qualifications and experience: (i) Essential: * M.Sc. Radiography from a recognised University / Institute Period of deputation: Shall not ordinarily exceed 3 years.	
12	Period of probation, if any	2 Years (For Promotees Only)			Nil	
13	Brief nature of the Job					

NOTE:

1. PGIMER have proposed to upgrade two post of Senior Technical Officer, diverted from Supervisor (Radiology/Radiographer) as Chief Technical Officer this proposal may be considered depending upon workload.