

सीएसआईआर - भारतीय रासायनिक प्रौद्योगिकी संस्थान
CSIR - INDIAN INSTITUTE OF CHEMICAL TECHNOLOGY
[वैज्ञानिक तथा औद्योगिक अनुसंधान परिषद् / Council of Scientific & Industrial Research]
हैदराबाद / Hyderabad - 500 007

वॉक-इन-इंटरव्यू के लिए अधिसूचना सं. 08/2024
NOTIFICATION NO. 08/2024 FOR WALK -IN-INTERVIEW

सीएसआईआर - आईआईसीटी विभिन्न प्रायोजित परियोजनाओं के तहत पूरी तरह से अस्थायी आधार पर निम्नलिखित पदों के लिए लिए दिनांक: **16.07.2024** को वॉक-इन-इंटरव्यू आयोजित कर रहा है।

CSIR - IICT is conducting Walk-in-Interview on **16.07.2024** for the following positions under various sponsored projects purely on temporary basis.

जो अभ्यर्थी आयु, शैक्षणिक योग्यता, अनुभव आदि के निम्नलिखित मानदंडों को पूरा करते हैं, वे वॉक-इन-इंटरव्यू में विधिवत भरे हुए आवेदन पत्र (सीएसआईआर-आईआईसीटी वेबसाइट से आवेदन पत्र डाउनलोड करें) के साथ प्रमाणित प्रासंगिक दस्तावेज (मैट्रिक/10 वीं से सभी शैक्षणिक योग्यता, वैध नेट/गेट, अनुभव, जन्म तिथि, श्रेणी, आदि का प्रमाण पत्र) के साथ उपस्थित हो सकते हैं। सत्यापन के लिए अभ्यर्थियों को सभी मूल प्रमाण पत्र लाने होंगे। **अभ्यर्थियों को वॉक-इन-इंटरव्यू के लिए दि. 16.07.2024 को पूर्वाह्न 09.30 बजे से 10.30 बजे के बीच में अपना नाम पंजीकृत करना है।**

Candidates who fulfill the under-mentioned criteria of age, educational qualifications, experience etc., may appear for walk-in-interview with the duly filled application form (download the application form from CSIR-IICT Website) along with one set of attested relevant documents (certificates of all educational qualifications from matric/10th onwards, valid NET/GATE etc, Experience, DOB, latest Category/Caste etc) and appear for walk in interview. Candidates are required to bring all the original certificates for verification. **Candidates should register their names for walk-in-interview between 09.30 AM to 10.30 AM on 16.07.2024 respectively.**

पोस्ट कोड/ Post Code	प्रोजेक्ट का नाम/ Name of the Project	पद एवं वजीफा परिलब्धियाँ / Positions & Stipend/ Emoluments	पदों की सं. No of positions	क्षेत्र / विषय में अनिवार्य एवं वांछनीय योग्यता Essential & Desirable qualification in the area/discipline	वॉक-इन-इंटरव्यू की तिथि के अनुसार ऊपरी आयु सीमा Upper age limit as on date of walk in interview
1.	Process development for ICM-102 and PTX	रिसर्च एसोसिएट-1 (पी) / Research Associate-I (P) ₹ 58,000+HRA	01	अनिवार्य योग्यता /Essential Qualification Ph.D in Chemistry वांछनीय योग्यता /Desirable Qualification: 2 to 3 years industrial experience	40
2.	Recovery of ethylene from FCC off gas by energy efficient novel separation process (a) Adsorption based process (b) Membrane based process	सीनियर प्रोजेक्ट एसोसिएट/ Senior Project Associate ₹. 42,000+HRA	02	अनिवार्य योग्यता /Essential Qualification B.Tech in Chemical Engineering with 4 years' experience in R&D वांछनीय योग्यता /Desirable Qualification: Good publication record with more than 2 papers in SCI journals	40
3.	Direct air capture of CO2 using phase-change amines and adsorption	सीनियर प्रोजेक्ट एसोसिएट/ Senior Project Associate ₹. 42,000/- (Consolidated)	01	अनिवार्य योग्यता /Essential Qualification Ph.D in Chemistry (Or) M.Sc in Chemistry with 4 years R&D experience वांछनीय योग्यता /Desirable Qualification: Experience in organic synthesis and CO2 conversion	40
4.	Engineering hybrid biological systems for self-sustainable treatment of persistent mobile chemicals in common effluent treatment plant (CETP) wastewater	रिसर्च एसोसिएट (पी) / Research Associate (P) ₹ 40,600/- (Consolidated)	01	अनिवार्य योग्यता /Essential Qualification M.Sc Bioinformatics/ Environmental Science/ Botany/ Plant Science वांछनीय योग्यता /Desirable Qualification: 4 years of experience in plant science	35
5.	Development and demonstration of CO2 capture from coal gasification pilot plant and its utilization through direct catalytic conversion to DME	जूनियर रिसर्च फेलो (पी)/ Junior Research Fellow (P) ₹. 37,000+HRA (Or) प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 25,000+HRA	01	Junior Research Fellow (P) अनिवार्य योग्यता /Essential Qualification M.Sc in Chemistry/ B.Tech in Chemical or Allied Engg with National Eligibility tests-CSIR-UGC-NET including lectureship (Assistant Professorship) or Valid GATE वांछनीय योग्यता /Desirable Qualification: Experience in relevant area (Or) Project Associate- I अनिवार्य योग्यता /Essential Qualification M.Sc in Chemistry/ B.Tech in Chemical or Allied Engg वांछनीय योग्यता /Desirable Qualification: Experience in relevant area	35

पोस्ट कोड/ Post Code	प्रोजेक्ट का नाम/ Name of the Project	पद एवं वजीफा परिलब्धियाँ / Positions & Stipend/ Emoluments	पदों की सं. No of positions	क्षेत्र / विषय में अनिवार्य एवं वांछनीय योग्यता Essential & Desirable qualification in the area/discipline	वॉक-इन-इंटरव्यू की तिथि के अनुसार ऊपरी आयु सीमा Upper age limit as on date of walk in interview
6.	Development of suitable catalyst and process for the production of dibenzyl toluene (DBT)	प्रोजेक्ट एसोसिएट - II / Project Associate- II ₹. 35,000+HRA to Scholars who are selected through (a) National Eligibility tests- CSIR-UGC-NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examination conducted by Central Government Departments and their agencies and institutions and ₹. 28,000+HRA for others who don't qualify above	01	अनिवार्य योग्यता /Essential Qualification M.Sc in Chemistry with 2 years' experience वांछनीय योग्यता /Desirable Qualification: <ul style="list-style-type: none"> Two year experience in the field of Catalysis, Catalyst designing and Characterization Experience in performing Organic Reactions, Product analysis and Separations 	35
7.	Achmatowicz rearrangement in greener approach and its application for the synthesis of thiomarinols and marinolic acids	प्रोजेक्ट एसोसिएट - II / Project Associate- II ₹. 28,000+HRA	01	अनिवार्य योग्यता /Essential Qualification MSc in Chemistry with 2 years' experience in Research & Development in Industrial and Academic Institutions वांछनीय योग्यता /Desirable Qualification: Research experience in organic synthesis	35
8.	Pan CSIR Cancer Program: Emphasis gynecological cancers	प्रोजेक्ट एसोसिएट - II / Project Associate- II ₹. 28,000+HRA (Or) प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 25,000+HRA	01	Project Associate- II अनिवार्य योग्यता /Essential Qualification M.Sc in Biochemistry/ Biotechnology/ Microbiology with 2 years' experience (Or) B.Tech in Biotechnology with 2 years' experience (Or) B. Pharm in Pharmacology with 2 years' experience वांछनीय योग्यता /Desirable Qualification: Hands on research experience in Cell biology and/or Molecular Biology Project Associate- I अनिवार्य योग्यता /Essential Qualification M.Sc in Biological Sciences (Biochemistry/ Biotechnology/ Microbiology) (Or) B.Tech in Biotechnology (Or) B. Pharm in Pharmacology वांछनीय योग्यता /Desirable Qualification: Hands on research experience in Cell biology and/or Molecular Biology	35
9.	Development of process know-how for the new generation fire-extinguisher Cis-1,1,1,4,4,4-hexafluorobutene	प्रोजेक्ट एसोसिएट - II / Project Associate- II ₹. 28,000+HRA	01	अनिवार्य योग्यता /Essential Qualification MSc in Chemistry with 2 years' experience (Or) B. Pharm with 2 years' experience	35

पोस्ट कोड/ Post Code	प्रोजेक्ट का नाम/ Name of the Project	पद एवं वजीफा परिलब्धियाँ / Positions & Stipend/ Emoluments	पदों की सं. No of positions	क्षेत्र / विषय में अनिवार्य एवं वांछनीय योग्यता Essential & Desirable qualification in the area/discipline	वॉक-इन-इंटरव्यू की तिथि के अनुसार ऊपरी आयु सीमा Upper age limit as on date of walk in interview
10.	Development of Novel N-Heterocyclic Carbene (NHC)-Catalyzed Umpolung Transformations using Aldimines and Michael Acceptors	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 31,000+HRA to Scholars who are selected through (a) National Eligibility tests- CSIR-UGC-NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examination conducted by Central Government Departments and their agencies and institutions and ₹. 25,000+HRA for others who don't qualify above	01	अनिवार्य योग्यता /Essential Qualification M.Sc in Organic Chemistry वांछनीय योग्यता /Desirable Qualification: One year experience in synthetic organic chemistry/ NET/GATE qualified	35
11.	Development of suitable catalyst and process for the production of dibenzyl toluene (DBT)	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 31,000+HRA to Scholars who are selected through (a) National Eligibility tests- CSIR-UGC-NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examination conducted by Central Government Departments and their agencies and institutions and ₹. 25,000+HRA for others who don't qualify above	01	अनिवार्य योग्यता /Essential Qualification M.Sc in Chemical Sciences (Chemistry/ Inorganic Chemistry/ Analytical Chemistry/ Hydrochemistry) वांछनीय योग्यता /Desirable Qualification: Experience in Heterogeneous Catalysis	35
12.	CSIR Mission Mode Project "Specialty Chemicals for industrial Applications" WP4-T1:E1-Renewable resource-based dimeric acids as platform chemicals: Functional Resins, Additives, and Coatings	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 31,000+HRA to Scholars who are selected through (a) National Eligibility tests- CSIR-UGC-NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examination conducted by Central Government Departments and their agencies and institutions and ₹. 25,000+HRA for others who don't qualify above	01	अनिवार्य योग्यता /Essential Qualification MSc in Chemistry वांछनीय योग्यता /Desirable Qualification: Specialization in Organic Chemistry	35
13.	Structural Confirmation/Revisit Through Total Synthesis of Highly Substituted Tetrahydropyran Containing Natural Products	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 31,000+HRA to Scholars who are selected through (a) National Eligibility tests- CSIR-UGC-NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examination conducted by Central Government Departments and their agencies and institutions and ₹. 25,000+HRA for others who don't qualify above	01	अनिवार्य योग्यता /Essential Qualification M.Sc in Organic Chemistry वांछनीय योग्यता /Desirable Qualification: NET/GATE/ One year of research experience	35

पोस्ट कोड/ Post Code	प्रोजेक्ट का नाम/ Name of the Project	पद एवं वजीफा परिलब्धियाँ / Positions & Stipend/ Emoluments	पदों की सं. No of positions	क्षेत्र / विषय में अनिवार्य एवं वांछनीय योग्यता Essential & Desirable qualification in the area/discipline	वॉक-इन-इंटरव्यू की तिथि के अनुसार ऊपरी आयु सीमा Upper age limit as on date of walk in interview
14.	In House Project CSIR-IICT	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 31,000+HRA to Scholars who are selected through (a) National Eligibility tests- CSIR-UGC-NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examination conducted by Central Government Departments and their agencies and institutions and ₹. 25,000+HRA for others who don't qualify above	01	अनिवार्य योग्यता /Essential Qualification M.Sc in Life Sciences/ Chemical Sciences वांछनीय योग्यता /Desirable Qualification: Science content writing with proven publications in journals/ news papers	35
15.	Active pharmaceutical Ingredients for affordable Health care	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 25,000+HRA	01	अनिवार्य योग्यता /Essential Qualification M.Sc in Organic Chemistry वांछनीय योग्यता /Desirable Qualification: One year industrial experience	35
16.	Innovative Process and Technology for Crop Protection Chemicals (Agromission-II)	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 25,000+HRA	01	अनिवार्य योग्यता /Essential Qualification B. Pharma in Pharmacology (Or) M.Sc in Microbiology वांछनीय योग्यता /Desirable Qualification: Animal Cell culture/ Microbial techniques	35
17.	Creation of nodal centers for the production for imported APIs, KSMs and intermediates to achieve self-sufficiency in health care	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 25,000+HRA	02	अनिवार्य योग्यता /Essential Qualification M.Sc in Chemistry/ Organic Chemistry वांछनीय योग्यता /Desirable Qualification: Experience in organic synthesis	35
18.	Aroma Mission Phase-III	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 25,000+HRA	01	अनिवार्य योग्यता /Essential Qualification M.Sc in Organic Chemistry (Or) B. Pharm वांछनीय योग्यता /Desirable Qualification: Experience on Isolation of Natural Products	35
19.	Development of process know-how for the new generation fire-extinguisher Cis-1,1,1,4,4,4-hexafluorobutene	प्रोजेक्ट एसोसिएट - I / Project Associate- I ₹. 25,000+HRA	01	अनिवार्य योग्यता /Essential Qualification MSc in Chemistry (Or) B. Pharm वांछनीय योग्यता /Desirable Qualification: M. Pharm	35

पोस्ट कोड/ Post Code	प्रोजेक्ट का नाम/ Name of the Project	पद एवं वजीफा परिलब्धियाँ / Positions & Stipend/ Emoluments	पदों की सं. No of positions	क्षेत्र / विषय में अनिवार्य एवं वांछनीय योग्यता Essential & Desirable qualification in the area/discipline	वॉक-इन-इंटरव्यू की तिथि के अनुसार ऊपरी आयु सीमा Upper age limit as on date of walk in interview
20.	Coal characterization & Analysis	प्रोजेक्ट असिस्टेंट / Project Assistant ₹ 20,000+HRA	01	अनिवार्य योग्यता /Essential Qualification 3 years Diploma in Mechanical Engineering	50
21.	Innovation Process and Technologies for Crop Production Chemicals (Agromission-II)	वैज्ञानिक प्रशासनिक सहायक / Scientific Administrative Assistant ₹. 18,000+HRA	01	अनिवार्य योग्यता /Essential Qualifications: B.Sc degree in any branch of Biological Sciences वांछनीय योग्यता / Desirable Qualification: Basic Microbial techniques	50

✚ अधिकतम आयु सीमा की गणना साक्षात्कार की तिथि के अनुसार की जाएगी।
Upper age limit shall be reckoned as on the date of interview.

✚ केवल वे अभ्यर्थी वॉक-इन-इंटरव्यू में उपस्थित होने के पात्र हैं, जिन्होंने अनिवार्य अर्हता प्राप्त कर ली है और परिणाम घोषित कर दिया गया है (उनके पास कम से कम अनंतिम प्रमाणपत्र होना चाहिए)।
Only those candidates who have acquired the essential qualification & result has been declared (should have at least a provisional certificate) are eligible to appear in the Walk-in-interview.

✚ परिणाम की प्रतीक्षा कर रहे /अंतिम सेमेस्टर में शामिल अभ्यर्थी उस पद के लिए वॉक-इन-इंटरव्यू में उपस्थित होने के लिए पात्र नहीं हैं, जहां ऐसी न्यूनतम आवश्यक अर्हता की अनिवार्यता है।
Result awaited/ Final semester appeared candidates are not eligible to appear in the Walk-in-interview for the position where such minimum essential qualification requirement is mandatory.

नोट / NOTE :

- इस विषय पर भारत सरकार / सीएसआईआर के निर्देशों के अनुसार सांविधिक समूह (अनुसूचित जाति/ अनुसूचित जनजाति/अन्य पिछड़ा वर्ग) और पीडब्ल्यूडी उम्मीदवारों के लिए उपरोक्त आयु सीमा में छूट दी गई है।
The above age limits are relaxable for candidates of statutory groups (SC/ST/OBC) and PWD candidates as per Govt. of India/ CSIR instructions on the subject.
- जो अभ्यर्थी पहले से ही सीएसआईआर-आईआईसीटी या सीएसआईआर की किसी अन्य प्रयोगशाला / संस्थान में किसी प्रोजेक्ट असिस्टेंट / प्रोजेक्ट फेलो / जेआरएफ (संविदात्मक आर एंड डी परियोजनाओं में) / एसआरएफ (संविदात्मक आर एंड डी परियोजनाओं में) / रिसर्च एसोसिएट (पी) आदि के रूप में कुल 5 वर्ष या उससे अधिक की अवधि के लिए सेवा कर चुके हैं, वे इस नियुक्ति के लिए पात्र नहीं हैं।
जिन अभ्यर्थियों ने 5 वर्ष से कम की अवधि के लिए सेवा दी है, उनका कार्यकाल 5 वर्ष पूरा होने तक की शेष अवधि तक होगा।
The candidates who have already served CSIR-IICT or any other lab/institute of CSIR as any Project Assistant / Project Fellow / JRF (in contract R&D projects) / SRF (in contract R&D projects) / Research Associate (P) etc., for a total period of 5 years or more are not eligible for these engagements. The candidates who have served for a period less than 5 years will have tenure up to remaining period till completion of 5 years.

3. सीएसआईआर-आईआईसीटी किसी भी चरण में किसी भी चयनित अभ्यर्थी की उम्मीदवारी में किसी भी विसंगति मिलने पर अपने निर्णय को रद्द करने या वापस लेने का अधिकार सुरक्षित रखता है।
CSIR-IICT reserves the right to cancel or withdraw the award in case of any discrepancy found, in the candidature of any selected candidate at any stage.
4. चयन साक्षात्कार के आधार पर किया जाएगा और कौशल परीक्षा यदि लागू हो तो उपयुक्त पदों के लिए आयोजित किया जाएगा।
The selection will be on the basis of interview & skill test if applicable will be conducted for suitable posts.
5. सीएसआईआर-आईआईसीटी किसी विशेष पद को न भरने का अधिकार सुरक्षित रखता है, अगर वह ऐसा चाहता है। ऊपर दी गई रिक्तियों की संख्या वास्तविक चयन के समय भिन्न हो सकती है।
CSIR-IICT reserves the right not to fill up a particular position, if it so desires. The number of vacancies indicated above may vary at the time of actual selection.
6. किसी विषय/कार्य क्षेत्र में अनुभव की अवधि, जहां भी विहित हो, की गणना उस पद के लिए न्यूनतम निर्धारित शैक्षणिक योग्यता प्राप्त करने की तिथि के बाद की जाएगी।
The period of experience in a discipline / area of work, wherever prescribed, shall be counted after the date of acquiring the minimum prescribed educational qualifications for that position.
7. अभ्यर्थियों को निर्धारित दस्तावेजों के बिना साक्षात्कार की अनुमति नहीं दी जाएगी। आवश्यक दस्तावेज जमा न करने पर अभ्यर्थिता जब्त कर ली जाएगी और यह छूट, यदि कोई हो, तो के लिए विचारणीय नहीं होगा।
Candidates without any documents as prescribed will not be allowed for the interview. Non-submission of essential documents will entail forfeiture of candidature and the same will not be entertained for exemption, if any.
8. नियुक्ति पूरी तरह से अस्थायी आधार पर आरंभ में छह महीने की अवधि तक होगी, जिसे प्रायोजित परियोजना की अवधि / संतोषजनक प्रदर्शन या फेलो के आचरण, जैसा भी मामला हो, के आधार पर बढ़ाया या घटाया जा सकता है और वह सीएसआईआर-आईआईसीटी में किसी भी स्थायी पद का हकदार नहीं है।
The engagement will be purely on temporary basis initially for a period up to six months which may be extended or curtailed depending on the duration of the sponsored project / satisfactory performance or conduct of the fellow as the case may be and does not entitle him/her for any permanent position in CSIR/IICT.
9. साक्षात्कार के लिए कोई यात्रा भत्ता / दैनिक भत्ता देय नहीं होगा।
No TA/DA will be paid for the interview.
10. कोई अंतरिम पूछताछ या पत्राचार पर विचार नहीं किया जाएगा
No interim enquiry or correspondence will be entertained.

स्थान / Place: / Hyderabad

दिनांक / Date: 03.07.2024

Sd/-

प्रशासनिक अधिकारी / Administrative Officer