

Advertisement

1. QCI Intends to set up Project Management Unit (PMU) at locations namely-New Delhi, Mumbai, Chennai, Kolkata, Nagpur, Ahmedabad, (* locations may undergo change.)
2. For these PMU(s) following Manpower is required.
 - a) **Position: Coordinator (210 nos.);**
 - A. Salary: ₹ 50,000 per month (Consolidated);
 - B. Experience: Nil;
 - C. Age: Not more than 35 years on the date of submission of application
 - D. **Job Description:**
 - i. Providing technical and scientific assistance to the Controller of Patents and Designs.
 - ii. Assist the Controller in organising hearing and the matters placed before the Controller.
 - iii. Take the record of arguments submitted by the applicant during hearing.
 - iv. Any Other work as assigned by the Controller of the Office of CGPDTM as it may deem fit during the period of engagement
 - E. Educational qualification and numbers at each location is mentioned below

Sl. No.	Educational Qualification: Degree from recognized University	Mumbai	Delhi	Kolkata	Chennai	Nagpur
1.	Master Degree in Bio Chemistry	0	04	0	0	0
2.	Master Degree in Bio Technology	03	03	01	02	0
3.	Master Degree in Chemistry	0	04	0	01	0
4.	Master Degree in Polymer Science or Bachelor Degree in Polymer Engineering / Technology	0	01	0	0	0
5.	Bachelor Degree in Bio- Medical Engineering / Technology	02	06	02	02	0
6.	Bachelor Degree in Electronics & Tele Communication Engineering/ Technology	16	15	05	05	0
7.	Master Degree in Computer Science/ Information Technology or Bachelor Degree in Engineering / Technology in Computer Science/ Information Technology	02	13	05	02	0
8.	Bachelor Degree in Electrical Engineering / Technology	0	11	07	04	0
9.	Master Degree in Physics	0	04	0	02	0
10.	Bachelor Degree in Civil Engineering/ Technology	0	02	0	01	0
11.	Bachelor Degree in Mechanical Engineering/ Technology	12	31	11	14	01
12.	Bachelor Degree in Metallurgical Engineering/ Technology	0	03	03	03	0
13.	Bachelor Degree in Textile Engineering/ Technology	01	04	01	01	0
Total		36	101	35	37	01

Sl. No.	Position	Educational Qualification: Degree from recognized University	Desirable Qualification	Maximum Age Limit	Salary (Per Month - Consolidated)	Delhi	Ahmedabad
1	Associate Manager	Bachelor Degree in Law from recognized University	Ph.d in Intellectual Property from recognized university.	40 years	₹ 70,000	50	200

Experience:

- i) Five years' experience at a BAR Council of India or five years' experience in state Judicial services or Legal Department of a State Government or Central Government Or in teaching Law in a recognized university
- ii) Experience in the processing of applications for registration under the Trade Marks Act will be given preference

Job Description

To hear the contested matter (pending under opposition proceeding) related to Trade Mark application and dispose the opposition by passing reasoned decision/order or any other work incidental thereto as per provision of the law.

Sl. No.	Position	Educational Qualification: Degree from recognized University	Desirable Qualification	Maximum Age Limit	Salary (Per Month - Consolidated)	Ahmedabad
2	Analyst -I	Bachelor Degree in Law from recognized University	Master Degree in Intellectual property from a recognized University	35 years	₹ 50,000	100

Experience: Must be registered at BAR Council of India and having three years' experience in handling Court cases and other legal matters or matters relating to trade-marks or Geographical Indication.

Job Description: To hear and dispose the show-cause application matters by passing reasoned decision/order or any other work incidental thereto as per provision of the law.

Sl. No.	Position	Educational Qualification: Degree from recognized University	Desirable Qualification	Maximum Age Limit	Salary (Per Month - Consolidated)	Mumbai	Delhi	Kolkata	Chennai	Ahmedabad
3	Analyst -II	Bachelor Degree in Law from recognized University	Master Degree in Intellectual property from a recognized University	30 years	₹ 40,000	75	25	10	10	24

Experience: Must be registered at BAR Council of India and having two years' experience as an Advocate

Job Description: To examine any application filed for registration of a Trade Mark/ Geographical Indication (GI) or any application in connection to a Trade Mark/ Geographical Indication (GI) under the provision of the law.

Sl. No.	Position	Educational Qualification: Degree from recognized University	Desirable Qualification	Maximum Age Limit	Salary (Per Month - Consolidated)	Delhi
4	Analyst -III	Bachelor Degree in Law from recognized University	Master Degree in Intellectual property from a recognized University	30 years	₹ 40,000	24

Experience: Must be registered at BAR Council of India and having two years' experience as an Advocate

Job Description: To examine any application filed for registration of a work under the provisions of Copyright Act, 1957

Sl. No.	Position	Educational Qualification: Degree from recognized University	Desirable Qualification	Maximum Age Limit	Salary (Per Month - Consolidated)	Mumbai	Delhi	Kolkata	Chennai	Ahmedabad
5	Coordinator	Bachelor Degree in Law in Law from recognized University	Master Degree in Intellectual property from a recognized University	28 years	₹ 35,000	3	2	3	3	51

Experience: Must be registered at a Bar

Job Description: Scrutinizing the opposition files and file management for hearing officers; Fixing up the hearing before Hearing Officers & preparing and managing day wise cause list; Scrutinizing the applications of Trade Mark Registry (TMR) M & Geographical Indication (GI) for further processing by the Trade Mark Registry (TMR) & GIR; Scrutinizing the applications of Copyright No Objection Certificate (NOC) for further processing by the officer concerned; Any other work assigned to them from time to time.

3. The interested candidates may fill the application on portal, The link is as: ppidpmu.qcin.org
4. Only online applications shall be accepted, the entire correspondence shall be on registered email. QCI reserves its right to withdraw/amend the advertised positions / terms and conditions.
5. There shall be no interim correspondence/ correspondence with rejected candidates. Candidates are advised to check the requisite qualification and ensure they possess the relevant experience as advertised. In absence of relevant experience, the candidature may be summarily rejected.
6. Designation mentioned are as per prescribed hierarchy of Project, Planning and Implementation Division (PPID), QCI. The functional designation devised for deployment at Project Management Unit (PMU) may be different & may be in sync with job description.
7. Engagement & selection process:
 - i. Review of Application at Submission stage
 - ii. Review of application based on pre-defined Skill set and knowledge requirement for specific job role
 - iii. Preliminary Telephonic interview for assessing communication and presentation skill of candidate by HR Team
 - iv. Personal Interview by a team of expert(s) from respective subject area (may be multistage) – Online/ Off line mode

8. Initial engagement shall be for 6 months (based on periodic performance review) and may be considered for extension as per the requirement of Project / continuation of Project Management Unit (PMU).
9. All degrees must be earned from All India Council of Technical Education (AICTE) / University Grant Commission (UGC)/ BAR Council of India approved institutions (as the case may be) Degrees earned from other than the above-mentioned category of institutes will only be accepted if such institutions are being exempted by virtue of prevailing Act/ Law/ Regulations currently in force.
10. Last Date of submission of application is 23rd January 2023, 5.00 PM. No application will be entertained post last date of application.
11. NO TA/ DA shall be paid for attending the Interview.