

सं./No. 4/18/2023-Rct

विज्ञापन संख्या/ Advertisement No. 03/2023

दिनांक/Date : 21.04.2023

परियोजना-एसआरएफ/जेआरएफ/परियोजना सहयोगी/परियोजना सहायक के पद के लिए सीधा साक्षात्कार [WALK-IN-INTERVIEW FOR THE POSITION OF PROJECT-SRF/ JRF/ PROJECT ASSOCIATE / PROJECT ASSISTANT]

वर्ष 1958 में स्थापित सीएसआईआर-केन्द्रीय यांत्रिक अभियांत्रिकी अनुसंधान संस्थान, वैज्ञानिक तथा औद्योगिक अनुसंधान परिषद, सीएसआईआर जो भारत सरकार के विज्ञान और प्रौद्योगिकी मंत्रालय के तहत एक स्वायत्त निकाय है, के तत्वावधान में मैकेनिकल इंजीनियरिंग और संबंधित विषयों के लिए भारत का सर्वोच्च अनुसंधान तथा विकास संस्थान है। वर्तमान में संस्थान द्वारा अनुसंधान में प्राथमिकता वाले क्षेत्र हैं COVID – 19 महामारी से संबंधित तकनीकी विकास, उन्नत डिजाइन और विश्लेषण, रोबोटिक्स और मेकैट्रॉनिक्स, उन्नत विनिर्माण और मेट्रोलॉजी, इलेक्ट्रॉनिक्स और एंबेडेड सिस्टम, ड्राइव एंड कंट्रोल; नियर नेटशेप मैनुफैक्चरिंग, माइक्रोसिस्टम्स टेक्नोलॉजी; परिशुद्धता फार्म मशीनरी; उन्नत कार्यात्मक सामग्री, ट्राइबोलॉजी; उत्पाद और प्रक्रिया डिजाइन, अक्षय ऊर्जा प्रौद्योगिकी इत्यादि।

CSIR-Central Mechanical Engineering Research Institute, established in 1958, is the apex R&D Institute for mechanical engineering and allied disciplines under the aegis of the Council of Scientific and Industrial Research (CSIR), which is an Autonomous Body under Ministry of Science & Technology, Government of India. The present priority areas of research of the institute include **Development of technologies to combat COVID-19 pandemic; Advanced Design and Analysis; Robotics & Mechatronics, Advanced Manufacturing and Metrology, Electronics & Embedded Systems, Drives & Control; Near Netshape Manufacturing, Micro-Systems Technologies; Precision Farm Machinery; Advanced Functional Materials, Tribology; Product and Process design, Renewable Energy Technologies etc.**

सीएसआईआर-सीएमईआरआई, दुर्गापुर में 9 - 10 मई, 2023 के दौरान प्रोजेक्ट-एसआरएफ/जेआरएफ / परियोजना सहयोगी / परियोजना सहायक के लिए विभिन्न परियोजनाओं में आबन्ध हेतु प्रवेश साक्षात्कार /वॉक -इन-इंटरव्यू का आयोजन किया जाएगा। चयनित उम्मीदवारों को उन्नत प्रयोगशालाओं में विभिन्न अनुसंधान एवं विकास परियोजनाओं के तहत काम करने तथा प्रशिक्षण का अवसर मिलेगा। रिक्तियों की संख्या डीसीप्लीन या प्रोजेक्ट के आधार पर बढ़ाई या घटाई जा सकती है।

A Walk-in-interview will be conducted at CSIR-CMERI, Durgapur at the above address during 9th – 10th May, 2023 to select candidates for engagement as **Project-SRF/JRF/Project Associate/Project Assistant** under various projects. The selected candidates will have opportunity of hands on training/exposure of working under different R&D projects at state of the art Laboratories. The vacancy position may vary either way even across the disciplines or projects.

Sl. No.	Post Code	Project No.	Name of the Positions	No. of Positions	Educational Qualification and Experience	Tenure	Upper age limit	Consolidated Remuneration per month (Rs.)
01	P-4801	HCP-44/2/1	Project Associate-I	01	B.E./B. Tech. in Mechanical Engineering / Aerospace Engineering OR M.Sc. in Applied Mathematics from a recognized University or equivalent. Desirable: Knowledge in finite element modeling and simulation of polymer composites	01 Year (Extendable)	35 Years	i. ₹31,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹25,000/- for others who do not fall under (i) above.
02	P-4802*	GAP228412	Project-SRF	01	M.Sc. in Chemistry / Physics OR B.E./B.Tech/ M.E./M. Tech. in Materials Science / Polymer Science or equivalent degree with 02 years' research experience and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc. Desirable: Proficiency in the field of Advanced Materials will be preferred.	Up to 08 th October, 2023	32 Years	₹35000/-
03	P-4803*	GAP240812	Project -JRF	01	M.Sc. in Chemistry / Physics / Polymer Science OR B.E./B.Tech/M.E./M. Tech. in Materials Science or equivalent degree and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc. Desirable: Proficiency in the field of Advanced Materials, Nanoscience and Nanotechnology will be preferred.	UP to 23 rd Feb, 2026	28 Years	₹31000/-

Sl. No.	Post Code	Project No.	Name of the Positions	No. of Positions	Educational Qualification and Experience	Tenure	Upper age limit	Consolidated Remuneration per month (Rs.)
04	P-4804*	HCP-44-02-02	Project Associate-II	01	B.E./B. Tech. in Mechanical Engineering from a recognized University or equivalent with 02 years' research experience. Desirable: (i) Knowledge in Dassault CATIA / Autodesk Inventor / Siemens NS / MSC ADAMS / ANSYS software (ii) Knowledge of different manufacturing processes and experience of generating manufacturing drawings with appropriate GD&T using Autodesk AutoCAD	Up to 30 th September, 2024	35 Years	i. ₹35,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹28,000/- for others who do not fall under (i) above.
05	P-4805	GAP098212	Project Associate-II	01	B.E./B. Tech. in Mechanical / Civil / Production Engineering from a recognized University or equivalent with 02 years' research experience. Desirable: Finite element Modeling and Analysis, Dynamic Modeling of Multibody systems, Mathematical Programming	Up to 30.09.2023 (Extendable)	35 Years	i. ₹35,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹28,000/- for others who do not fall under (i) above.
06	P-4806	GAP240412 & GAP240512	Project Associate-I	04 (03 positions for GAP-240412 & 01 position for GAP-240512)	B.E./B. Tech. in Computer Science and Engineering / Electronics and Communication Engineering / Electrical Engineering / Mechatronics / Information Technology or equivalent OR M.Sc. in Applied Physics / Physics / Applied Mathematics / Mathematics from a recognized University or equivalent Desirable: Programming knowledge in C/C++/Python, Analog and Digital Communication, Power System Design, Control System Design. (Few of the desired skills are expected based on the relevant discipline of the candidate.)	08 Months (Extendable)	35 Years	i. ₹31,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹25,000/- for others who do not fall under (i) above.
07	P-4807	GAP240412 & GAP240512	Project Associate-I	02 (01 position for each project)	B.E./B. Tech. in Mechanical Engineering / Robotics / Mechatronics or equivalent OR M.Sc. in Applied Physics / Physics / Applied Mathematics / Mathematics from a recognized University or equivalent Desirable: Good understanding in Mechanical Design/Dynamics/Mechanics/ Numerical Methods, Solid Works/ADAMS. (Few of the desired skills are expected based on the relevant discipline of the candidate.)	08 Months (Extendable)	35 Years	i. ₹31,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹25,000/- for others who do not fall under (i) above.
08	P-4808	GDA234012	Project Associate-II	01	B.E./B. Tech. in Mechanical Engineering from a recognized University or equivalent with 02 years' research experience. Desirable: Knowledge of different manufacturing processes and experience of generating manufacturing drawings with appropriate GD&T using Autodesk Auto CAD	Up to 20 th September, 2024	35 Years	i. ₹35,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹28,000/- for others who do not fall under (i) above.
09	P-4809*	MLP239712	Project Associate-I	01	B.E./B. Tech. in Mechanical Engineering from a recognized University or equivalent. Desirable: Experience in manufacturing of component, machine testing, data collections	Up to 8 th March, 2024	35 Years	₹ 25000
10	P-4810	GAP237712	Project Associate-I	01	B.E./B. Tech. in Mechanical Engineering from a recognized University or equivalent. Desirable : Knowledge in the field of air compressor, 3D modeling and analysis	Up to 28 th July, 2023	35 Years	i. ₹31,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹25,000/- for others who do not fall under (i) above.
11	P-4811	GAP225412	Project Associate-I	01	B.E./B. Tech. in Electronics & Communication Engineering / Electronics Engineering / Electronics & Telecommunication/ CSE / IT / Electrical Engineering from a recognized University or equivalent. Desirable : (i) Programming knowledge in C/C++/Python (ii) Hands on experience in Microcontroller Programming, Sensor data acquisition and integration	Up to 26 th October, 2023	35 Years	i. ₹31,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹25,000/- for others who do not fall under (i) above.

Sl. No.	Post Code	Project No.	Name of the Positions	No. of Positions	Educational Qualification and Experience	Tenure	Upper age limit	Consolidated Remuneration per month (Rs.)
12	P-4812	GAP225512	Project Associate-I	01	B.E./B. Tech. in Electrical Engineering / Electronics / Mechatronics / Instrumentation Engineering from a recognized University or equivalent. Desirable : Control System / Embedded Controller programming / Mechatronics system integration / Knowledge in Matlab / Simulink / LabVIEW	Up to 26 th February, 2024	35 Years	i. ₹31,000/- to Scholars who are selected through (a) National Eligibility Test-CSIR-UGC NET including lectureship (Assistant Professorship) or GATE or (b) A selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions. ii. ₹25,000/- for others who do not fall under (i) above.
13	P-4813	GAP240712	Project-JRF	01	M.Sc. in Chemistry from a recognized University and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc. Desirable: Experience in the relevant project work	Up to 8 th February, 2026	28 Years	₹31000/-
14	P-4814*	GAP230112	Project -JRF Or Project -SRF	01	For Project JRF B.E./B. Tech./M.E./M. Tech. in Mechanical / Materials Engineering from a recognized University and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc.	Up to 18 th September, 2023	28 Years	₹31000/-
					OR For Project SRF Qualification of JRF with two years of research experience.	Up to 18 th September, 2023	32 Years	₹35000/-
15	P-4815	GAP225612	Project-JRF	01	1 st Class M.Sc. in Chemistry / Physics from a recognized University Desirable: Experience in the relevant project work	Up to 31 st August, 2023	28 Years	₹16300/-
16	P-4816*	DST Sponsor Project	Project-JRF	01	B.E./B. Tech./M.E./M.Tech. in Mechanical / Manufacturing / Materials Science / Materials Engineering / Ceramic Engineering from a recognized University and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc.	02 Years (Extendable)	28 Years	₹31000/-
17	P-4817	NWP-100	Project Assistant	01	Three years Diploma in Mechanical / Electrical / Electronics / CSE Engineering & Technology Desirable: Proficiency in word processor, spreadsheet and presentation software.	Up to 31 st March, 2024	50 Years	₹20000/-
18	P-4818	HCP-44/2/1	Project Assistant	02	Three years Diploma in Mechanical Engineering & Technology Desirable: Proficiency in the field of polymer composite materials.	01 Year (Extendable)	50 Years	₹ 20000/-

Sl. No.	Post Code	Project No.	Name of the Positions	No. of Positions	Educational Qualification and Experience	Tenure	Upper age limit	Consolidated Remuneration per month (Rs.)
19	P-4819*	GAP-235112	Project-JRF	01	B.E./B. Tech./M.E./M.Tech. in Mechanical Engineering from a recognized University and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc.	Up to 24 th March, 2024	28 Years	₹31000/-
20	P-4820	GAP-238712	Project-JRF	01	B.E./B. Tech./M.E./M.Tech. in Mechanical /Chemical Engineering from a recognized University and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc.	Up to 23 rd March, 2024 (Extendable)	28 Years	₹31000/-
21	P-4821*	NMHS Sponsor Project	Project Assistant	01	Three years Diploma in Mechanical / Electrical Engineering & Technology	10 Months from date of joining or upto 13.03.2024 whichever is earlier	50 Years	₹ 20000/-
22	P-4822*	SERB Sponsored Project	Project-JRF	01	B.E./B. Tech./M.E./M.Tech. in Mechanical / Manufacturing / Materials Science / Materials Engineering / Ceramic Engineering from a recognized University and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc.	1 Year 06 Months or till the end of the project whichever is earlier	28 Years	₹31000/-
23	P-4823*	DST AMT Project	Project-JRF	01	B.E./B. Tech./M.E./M.Tech. in Mechanical / Manufacturing / Materials Engineering from a recognized University and selected through a process described through any one of the following: a) National Eligibility Test – CSIR – NET, UGC-NET including lectureship (Assistant Professorship) and GATE. b) The Selection process through National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc.	02 Years (Extendable)	28 Years	₹31000/-
24	P-4824*	IIT Mumbai Project	Project Associate-I Or Project Associate-II	01	For Project Associate-I B.E./B. Tech. in Computer Science & Engineering / Information Technology / Electrical & Electronics Engg. / Electronics & Communication / Electronics & Instrumentation from a recognized University or equivalent. Desirable (Any) : Good knowledge /experience in internet of Things/Web Application Development/ Information Security/ Python etc.	Up to 15 th October, 2024 or Co-terminus with the project.	35 Years	₹25000/-
					OR For Project Associate - II B.E./B. Tech. in Computer Science & Engineering / Information Technology / Electrical & Electronics Engg./ Electronics & Communication / Electronics & Instrumentation from a recognized University or equivalent with 02 years' research experience. Desirable (Any) : Good knowledge /experience in internet of Things/Web Application Development/ Information Security/ Python etc.	Up to 15 th October, 2024 or Co-terminus with the project.	35 Years	₹28000/-

***Offer of engagement will be issued subject to receipt of the grant from the funding agency.**

वास्तविक पदों की संख्या साक्षात्कार की तारीख को भिन्न हो सकती है। ऊपर उल्लिखित कार्यकाल को घटाया या बढ़ाया जा सकता है। किसी भी मामले में कार्यकाल परियोजना की अवधि के साथ सह टर्मिनस या-परियोजना में आवश्यकता की अवधि तक जो भी पहले हो, होगा।

Actual number of positions may vary on the date of the Walk-In-Interview. Tenure mentioned above may be extended or curtailed. In any case, it is co-terminus with the project or till such time this requirement exists whichever is earlier.

जिन उम्मीदवारों ने पहले ही सीएसआईआर-सीएमआईआरआई या किसी अन्य सीएसआईआर लैब में पाँच वर्ष या अधिक की अवधि के लिए ट्रेनी/प्रोजेक्ट असिस्टेंट/प्रोजेक्ट फेलो/जेआरएफ/एसआरएफ/प्रोजेक्ट एसोसिएट/रिसर्च एसोसिएट इत्यादि के रूप में काम किया है वे उपरोक्त आबन्ध के लिए पात्र नहीं हैं। जिन उम्मीदवारों ने चयन के बाद पाँच साल से कम की अवधि के लिए सेवा की है, उनका कार्यकाल स्वचालित रूप से पांच साल पूरा होने पर समाप्त हो जाएगा। चयनित उम्मीदवार संबंधित परियोजना के उपर्युक्त अवधि के लिए आबंधित होंगे, जिसे परियोजना की समाप्ति या अधिकतम पाँच वर्ष के लिए जो भी पहले हो, तक घटाया या बढ़ाया जा सकता है।

The candidates who have already served CSIR-CMERI or any other Lab./Instt. of CSIR as a Trainee / Project Assistant / Project Fellow / JRF / SRF /Project Associate/ Research Associate etc. for a period of 5 years or more are not eligible for the above engagements. The candidates who have served for a period less than 5 years, upon selection, their tenure will automatically end on completion of five years. Selected Candidate(s) will be engaged for above mentioned period of the respective project, which may also be curtailed or extended upto completion of project period or maximum five years, whichever is earlier as per requirement in the project.

ऊपरी आयु सीमा, योग्यता या अनुभव आदि का निर्धारण करने की तारीख संबंधित पद कोड के साक्षात्कार की तारीख होगी। अनुसूचित जाति/अनुसूचित जनजाति/अन्य पिछड़ा वर्ग और महिला उम्मीदवारों की आयु सीमा में छूट सरकार/सीएसआईआर के नियमों के अनुसार प्रदान की जाएगी।

The date for determining the upper age limit, qualification and/or experience etc. will be the date of interview of the respective Post Code. Relaxation in age limit of the candidates belonging to SC/ST/OBC and Women shall be provided as per the Government of India/CSIR rules.

योग्यता प्राप्त इच्छुक उम्मीदवारों को अपने सभी मूल प्रमाणपत्रों के साथ चयन समिति के समक्ष उपस्थित होना है। उम्मीदवार प्रत्येक मूल प्रमाणपत्रों की स्व-अभिप्रमाणित छायाप्रति और पासपोर्ट आकार की फोटो एवं मार्कशीट के साथ तथा संस्थान की वेबसाइट पर उपलब्ध आवेदन फॉर्म को अच्छी तरह से पढ़कर और भरकर निर्धारित तिथि, स्थान व समय पर भाग ले सकते हैं। किसी भी प्रकार का यात्रा भत्ता भुगतान देय नहीं होगा। साक्षात्कार के दौरान हिंदी/अंग्रेजी भाषा का प्रयोग सम्प्रेषण के माध्यम के रूप में किया जा सकता है। चयन प्रक्रिया देर शाम / अगले दिन तक जारी रह सकता है, अतः उम्मीदवारों को तदनुसार तैयार होकर आने की सलाह दी जाती है।

The interested candidates may appear before the Selection Committee with **all their original certificates, mark sheets with a self attested photo copy of each and a recent passport size photograph along with the filled-in Application Form** available in the Institute website, as per the date and time given below. No TA/DA will be paid for attending the Walk-In-Interview. Hindi/English Language can be opted as a medium of communication during Walk-In-Interview. **The Selection process may continue till late evening/next day, Candidates are advised to come prepared accordingly.**

यदि साक्षात्कार प्रक्रिया के दौरान या उसके बाद यह पाया जाता है कि उम्मीदवार पात्रता के सभी मानदंडों को पूरा नहीं करते हैं, तो उनकी उम्मीदवारी को बिना किसी कारण बताए रद्द कर दी जाएगी। इसके अलावा, चयन प्रक्रिया के संबंध में सी एस आई आर-सी एम आई आर आई का निर्णय अंतिम और सभी संबंधितों के लिए बाध्यकारी होगा। संस्थान द्वारा इस संबंध में कोई पत्राचार स्वीकार नहीं किया जाएगा।

If it is found at any stage of the process or thereafter that the candidates do not fulfill the eligibility criteria, their candidature shall be cancelled without assigning any reason whatsoever. Further, the decision of CSIR-CMERI in regard to the selection process will be final and binding to all concerned. No correspondence in this regard will be entertained by the Institute.

चयनित उम्मीदवारों को अनुबंध की पेशकश, राशि की उपलब्धता और सक्षम प्राधिकारी की स्वीकृति के आधार पर जारी की जाएगी। विज्ञापन में उल्लिखित कार्यकाल अस्थायी है जिसे सक्षम प्राधिकारी के निर्णय के अनुसार घटाया या बढ़ाया जा सकता है।

Offer of engagement to the selected candidates will be issued subject to availability of fund and approval of the Competent Authority. Tenure as mentioned in the advertisement is tentative and liable to be curtailed/extended as per decision of the Competent Authority.

Candidates who are presently engaged in any Project either in CSIR-CMERI or any other Labs/Institute of CSIR, should produce the NOC for his/her appearing for the Walk-In-Interview from Competent Authority, failing which, they will not be allowed to appear in the interview.

In case of any discrepancy in Hindi language, English language may be treated as final.

Schedule of Walk-in-interview

Sl. No.	Post Code No. with Project No.	Date of Walk-in-Interview	Venue	Reporting Time	Important Instruction
I	P-4801(HCP-44/2/1), P-4804(HCP-44-02-02), P-4805(GAP-098212), P-4807(GAP-240512), P-4808(GDA-234012), P-4809(MLP-239712), P-4810(GAP-237712), P-4814(GAP-230112), P-4816(DST Project), P-4819(GAP-235112), P-4820(GAP-238712),P-4822(SERB Project) & P-4823(DST AMT Project)	9 th May, 2023 (Tuesday)	CSIR-Central Mechanical Engineering Research Institute (CSIR-CMERI), Mahatma Gandhi Avenue, Durgapur - 713 209, Paschim Bardhaman, West Bengal	09:30 AM to 11:00 AM	During the time of Walk-In-Interview, appropriate physical distance will be maintained and other preventive norms will be followed to contain the spread of COVID-19.
II	P-4802(GAP-228412), P-4803(GAP-240812), P-4813(GAP-240712) & P-4815(GAP-225612)				
III	P-4806(GAP-240412), P-4811(GAP-225412), P-4812(GAP-225512) & P-4824(IIT Mumbai Project)				
IV	P-4817(NWP-100), P-4818(HCP-44/2/1) & P-4821(NMHS Project)				
		10 th May, 2023 (Wednesday)			

Administrative Officer