

भारतीय सांख्यिकीय संस्थान INDIAN STATISTICAL INSTITUTE

203, बी. टी. रोड, कोलकाता - 700 108 / 203, B. T. Road, Kolkata- 700 108
(An Autonomous Body funded by Ministry of Statistics and Program Implementation, GoI)
(सांख्यिकी और कार्यक्रम कार्यान्वयन मंत्रालय द्वारा वित्तपोषित एक स्वायत्त निकाय, भारत सरकार)

No. PU/507/ADV/130

21 April 2021

ADVERTISEMENT

Indian Statistical Institute, Kolkata is inviting applications for the recruitment of one (01) Project linked person on purely temporary basis to work in a project under the J.C. Bose National Fellowship Research Grant funded by Department of Science & Technology, Government of India and undertaken by the Machine Intelligence Unit of the Institute, Kolkata. The work is in the area of Medical Image Analysis, Deep Learning and Radiogenomics.

- Qualifications : **Essential:** M.E/M.Tech/M.Sc. in Computer Science/ Computer Science and Engineering/ Mathematics or related discipline.
- Desirable:** Research publication(s) in related areas, with expertise in Medical Image Analysis and Processing, Deep Learning etc.
Candidates having higher qualifications and relevant experience are encouraged to apply.
- Pay : Consolidated pay of ₹28000/- (Rupees twenty eight thousand only) to ₹35000/- (Rupees thirty five thousand only) depending on the qualification and experience.
- Tenure of Appointment : Initially, the appointment will be till 31 March 2022 from the date of his/her joining the Institute which may be extended later/ terminated earlier, depending on availability of funds and performance of the candidates.
- Age : Should not exceed 35 years as on 01 April 2021, with usual relaxation for SC/ST/OBC and differently abled candidates. Age relaxation may be given to outstanding candidates or candidates with relevant experience.

Eligible and interested candidates are required to fill up the form https://docs.google.com/forms/d/1y-P01A0V2EDTFDH7jpF31df6cTXGC90dWVllaF2Z64w/viewform?edit_requested=true&pli=1 and upload a covering letter addressed to the Professor-in-Charge, Computer and Communication Sciences Division of the Institute with current resume (signed) in English, which is required to include (a) Name (In block letters), (b) Permanent/ Present Address, (c) E-mail Address, (d) Telephone/Mobile No., (e) Parent's/Spouse's Name, (f) Date of birth, (g) Academic Qualifications (with percentage of marks obtained in each examination starting from 10th class), (h) Experience (if any), (i) Aadhar Card No., (j) SC/ST/OBC/Differently abled status, self attested soft copies of all documents/testimonials latest by 10 May 2021. At the time of joining, selected candidate(s) have to produce all relevant documents/testimonials in original for verification and a medical certificate of fitness from the Medical Officer of the Institute. Failing this, the institute will offer the position to the next candidate in the merit list prepared for this purpose. CVs with incomplete information or without supporting documents will be summarily rejected. Candidates will be shortlisted based on academic credentials and relevant experience. The interview date will be communicated only to the shortlisted candidates in due time. Final selection from the shortlisted candidates will be through interview (online or in person) with maintaining of all preventive measures to prevent the spread second wave of COVID-19 Global epidemic as directed by the Government of India. Specific queries, if any, may be directed to the E-mail: miu@isical.ac.in (CC to sushmita@isical.ac.in) by 03 May 2021. The Institute reserves the right not to appoint any of the above. *This advertisement is also available on the website www.isical.ac.in/jobs.*

(Krishnendu Mukhopadhyaya)

Professor-in-Charge
Computer & Communication Sciences Division

- Copy to :
1. Head, Machine Intelligence Unit.
 2. Professor-in-Charge, Computer & Communication Sciences Division.
 3. Different Universities/Organisations.
 4. All Heads of Division/Departments/Sections/Units etc. for circulation amongst the workers and **NOTICE BOARD**.
 5. In-Charge, Despatch Section for arranging circulation accordingly.
 6. Director's Office (7) CE (A&F)'s Office
 8. No.PU/507/ADV/ (9) No.PU/509/PROJECT-ADV-SC/

Handwritten note:
10/5/2021
20/4/2021