

POSTGRADUATE INSTITUTE OF MEDICAL EDUCATION & RESEARCH,
CHANDIGARH

ESTABLISHMENT BRANCH-I
Ph. No.0172-2755504-2755510

No. F. RECRUITMENT/AIIMS (03)/PGI/CHD/2019

Dated: 02/11/2019

NOTICE FOR RECRUITMENT

The PGIMER, Chandigarh as the mentor Institute has been given the task for making recruitment for **AIIMS Bathinda, AIIMS, Rae-Bareilly and AIIMS Bilaspur**. It is proposed to fill up 01 (one) post of Financial Advisor and 01 (one) post of Superintending Engineer on deputation basis initially for a period of three years at **AIIMS Bathinda, AIIMS Rae-Bareilly and AIIMS Bilaspur** as detailed below:

Sr. No.	Name of the post and Pay Scale	Method of Recruitment	Eligibility Criteria
1.	Financial Advisor Level 13 under Pay Matrix as per 7 th CPC	Transfer on deputation (including short term contract)	Transfer on deputation (including short term contract):- Officers under the Central/State/U.T. Governments/ Universities/Statutory/Autonomous Bodies or Research and Development Organizations (i) Holding analogous posts on regular basis Or (ii) With 5 years regular service from Organized Accounts Services in the grade pay of Rs. 7600 or (iii) Officers with Five Years of regular service at the level of Deputy Secretary of Central Government in the grade pay of Rs. 7600 and having Three year's experience in the field of finance and accounts.

2.	Superintending Engineer Level-13 under Pay Matrix as per 7th CPC	By promotion failing which by Deputation	Employee of the Central/State/U.T. Governments/Universities/Central Statutory/Autonomous Bodies/Public Sector Undertakings/ Research and Development Organizations holding analogous posts on regular basis Or Executive Engineer with 5 years regular service in the grade pay of Rs. 7600 Or Executive Engineer with 10 years of regular service in the grade pay of Rs. 6600.
----	--	---	--

The application duly filled by the applicant on the prescribed performa may be sent to the Director, PGIMER, Chandigarh through the Head of the Department/Institution/Organization by 30.11.2019 along with their ACRs/APARS for the last five years and a certificate that no departmental/disciplinary proceedings are pending/being contemplated against the officer. The candidates may give his/her names for respective AIIMS (03 AIIMS) in order of priority/preference for each Institute.

Incomplete applications and applications received after due date will be summarily rejected without considering any claim thereto. The Director, PGIMER reserves the right to increase/decrease/withdraw the post/number of posts at any stage without any claim thereto.

 1.11.29
 DIRECTOR
 PGIMER, Chandigarh

Application Format for the post of Superintending Engineer on deputation basis

1.	Name (in capital letters)	
2.	Address with Telephone number & e-mail address (mandatory)	
3.	Date of Birth	
4.	Date of Retirement	
5.	Name and Address of the present employer	
6.	Place of posting	
7.	Present Designation, job profile, nature of employment and pay scale with grade pay in regular post	
8.	Date of appointment on regular basis in the Grade Pay of Rs. 8700/-	
9.	Date of appointment as Executive Engineer on regular basis in Grade Pay 7600	
10.	Date of appointment as Executive Engineer on regular basis in Grade Pay 6600	
11.	Total emoluments drawn per month	
11.	ACR grading for the last five years	
12.	Additional information, if any, which you would like to mention in support of your ability for the post	

*** Please note that the officers/officials drawing higher grade pay of more than 8700/- need not apply as per the provisions laid down in the OM No. 6/8/2009-Estt.(Pay II) dt. 17/06/2010.

Date :

Signature of the applicant

1.	Name (in capital letters)	
2.	Address with Telephone number & e-mail address (mandatory) Mobile Number Alternate Mobile No., if any	
3.	Date of Birth	
4.	Date of Retirement	
5.	Name and Address of the present employer	
6.	Place of posting	
7.	Present Designation, job profile, nature of employment and pay scale with grade pay in regular post	
8.	Date of appointment on regular basis in Grade Pay 8700)	
9.	Date of appointment on regular basis in Grade Pay 7600)	
10.	Total emoluments drawn per month	
11.	Experience in organized accounts service/finance/accounts	
12.	ACR grading for the last five years	
13.	Additional information, if any, which you would like to mention in support of your ability for the post	

*** Please note that the officers/officials drawing higher grade pay of more than 8700/- need not apply as per the provisions laid down in the OM No. 6/8/2009-Estt.(Pay II) dt. 17/06/2010.

Date :

Signature of the applicant