# भारतीय विज्ञान शिक्षा एवं अनुसंधान संस्थान पुणे INDIAN INSTITUTE OF SCIENCE EDUCATION AND RESEARCH PUNE


डॉ. होमी भाभा मार्ग, पुणे 411008, महाराष्ट्र, भारत | Dr. Homi Bhabha Road, Pune 411008, Maharashtra, India **T** +91 20 2590 8001 **W** www.iiserpune.ac.in

## ADVT. NO.: 76/2021

## [Positions under Funded Project purely on Temporary and Contractual Basis]

Indian Institute of Science Education and Research Pune is a premier autonomous Institution established by the Ministry of Education, Government of India, for promotion of high quality science education and research in the country.

Institute invites applications from Indian nationals having excellent academic record and relevant work experience for the following positions purely on temporary and contractual basis under the funded project titled "Using Machine Learning to Identify Disease-Relevant Non-Protein-Coding Sequence Variation" (Proj. code: **30821562**) funded by Department of Biotechnology, Govt. of India:

Name of the post	Project Associate-I (PA-I) / Junior Research Fellow (JRF)
Number of posts	02 (Two)
Minimum Educational Qualification	MS / M.Sc. in the Quantitative / Computational field such as Computer Science / Mathematics / Statistics & Bioinformatics / related areas OR B.E / B.Tech in Computer Science / related areas
Preference	Candidates with a strong academic record, proficiency in programming & mathematical modelling, and a degree from a Centrally Funded Technical Institute or a highly recognized institute of national reputation will be preferred.
Tenure of the appointment	<b>Upto March 10, 2022</b> extendable for further period subject to satisfactory performance of the incumbent and continuation of the project.
Consolidated emoluments	1] PA-I - Rs. 25,000/- + 24% HRA per month 2] PA-I / JRF - Rs. 31,000/- + 24% HRA per month based on <b>valid</b> CSIR / UGC-JRF / NET / GATE / Qualified National Level Test conducted by Central Govt. Depts. and their agencies Or equivalent scorecard
Age	PA-I - Not more than 35 years as on last date of application JRF - Not more than 28 years as on last date of application

Name of the post	Project Associate-II (PA-II) / Senior Research Fellow (SRF)
Number of posts	01 (One)

Minimum educational Qualification	MS / M.Sc. in the Quantitative / Computational field such as Computer Science / Mathematics / Statistics & Bioinformatics / related areas  OR  B.E / B.Tech in Computer Science / related areas
Experience	Minimum 2 years' of research experience as Junior Research Fellow (Project Fellow) or equivalent.
Preference	Candidates with a strong academic record, proficiency in programming & mathematical modelling, and a degree from a Centrally Funded Technical Institute or a highly recognized institute of national reputation will be preferred.
Tenure of the appointment	<b>Upto March 10, 2022</b> extendable for further period subject to satisfactory performance of the incumbent and continuation of the project.
Consolidated emoluments	1] PA-II - Rs. 28,000/- + 24% HRA per month 2] SRF - Rs. 35,000/- + 24% HRA per month based on CSIR / UGC-JRF / NET / GATE / Qualified National Level Test conducted by Central Govt. Depts. and their agencies Or equivalent scorecard
Age	PA-II - Not more than 35 years as on last date of application SRF - Not more than 32 years as on last date of application

#### **HOW TO APPLY:**

- Interested candidates should fill online application available on link <u>Click here to apply</u> on or before **December 06, 2021.**
- List of shortlisted candidates for selection process (to be carried out preferably over video call) with details of date & time will be put up on the institute website below this advertisement and the shortlisted candidates will be informed by **e-mail** only. Therefore, please mention active Mobile Number and Email ID in the application form.
- ➤ Recent passport size photograph and photocopies of relevant certificates and other testimonials in support of age, qualification, and experience etc. will be collected and verified at an appropriate stage.
- Candidates applying for both positions need to apply separately

#### General Information / details about the posts

- 1. The appointment is purely temporary and will terminate automatically without any notice or compensation on termination of the project.
- 2. The appointed person shall have no claim of appointment / absorption in Funding Agency or in IISER Pune.
- 3. The appointment of the applicant will be governed by the terms and conditions of the funding agency particularly applicable to the said project.

- 4. The qualification prescribed should have been obtained from recognized Universities / Institutions.
- 5. The prescribed educational qualification/s & / or experience are bare minimum and mere possession of same does not entitle candidates to be called for selection process. Where number of applications received in response to this advertisement is large, it may not be convenient or possible to carry out selection process for all the candidates. Based on the recommendations of the Screening Committee, the Project Investigator may restrict the number of candidates to be called for the selection process to a reasonable limit after taking into consideration qualification and experience over and above the minimum prescribed in the advertisement. Therefore, it will be in the interest of the candidates, to mention all the qualifications and experience in the relevant field at the time of applying.
- 6. In case, a selected candidate does not join or resigns after joining the post, waitlisted candidate/s may be offered the position.
- 7. No TA/DA will be admissible for appearing for the interview.
- 8. No interim enquiries / correspondence / communication of any sort will be entertained on the matter.
- 9. Canvassing in any form and / or bringing any influence, political, or otherwise, will be treated as a disqualification for the post applied for.

Advt. No.: 76/2021/IISER-P/Proj.\_Rect./25.11.2021 REGISTRAR