

COEP Technological University (COEP Tech)

A Unitary Public University of Govt. of Maharashtra

Formerly College of Engineering Pune

Shivajinagar, Pune – 411005. INDIA.

Tel : +91-20-25507300

Fax : +91-20-25507299

E-mail : vahida.comp@coep.ac.in

Dr. VAHIDA Z. ATTAR

Principal Investigator

Department of Computer Engineering and Information Technology

COEP Technological University

Advt.No:

Dated:

Advertisement for the position of Junior Research Fellow(JRF)
For Agricultural Data Curation Project

Applications are invited from the interested candidates for **two** posts of Junior Research Fellow (JRF) to work on the R&D project in **Precision Agriculture**, sanctioned under the **Institute of Data Engineering, Analytics and Science Foundation (IDEAS), Technology Innovation Hub (TIH), Indian Statistical Institute, Kolkata**

Fellowship: Rs.20,000/- p.m for first two years and 22,000/- p.m for the third year

Name of the Position	Required Qualification	No. of positions
JRF-Junior Research Fellow: Computer	BTech /B.E./ MTech/M.E. or equivalent in Computer Science and Engineering	01
JRF-JuniorResearchFellow: Agriculture	BTechin Agriculture Engineeringor equivalent	01

Eligibility:

- Aggregate score of at least 7.0 CGPA or 65% from a recognized technical institute or university in a full-time program.
- Upper age limit is 30 years as on 1st April 2022.

Desirable Skills:

JRF from Computer Engineering domain should possess the following skillsets:

- Statistics, Data Science, IoT,MachineLearning,DataAnalytics,MobileApp Development
- Knowledge of relevant tools such as Python, R, JAVA etc.
- Understanding of Data Collection process.

JRF from Agriculture domain should possess the following skill sets:

- Crop Science, Agronomy, Horticulture, Fundamentals of Probability and Statistics, Remote Sensing and GIS Application

Important Instructions:

Application from link:

<https://forms.gle/jQcgrGuTyvcpPHuAA>

1. Candidates possessing the requisite qualification and experience should apply through the given Google form link latest by 20th November 2022
2. Resume giving all the details along with self-attested copies of certificates, supporting documents and experience should also be uploaded in the Google form
3. In complete application forms and forms received after due date will be summarily rejected.
4. Mere possessing the prescribed qualification does not ensure that the candidate would be called for an interview. The candidates will be shortlisted based on merit and the need of the project.
5. The shortlisted candidates will be informed by e-mail along with the date and time of the interview. No other letter will be sent to the correspondence address.
6. Shortlisted candidates have to present themselves for the interview with an updated resume, original and attested photocopies of mark sheets/certificates in support of their academic qualifications.
7. No TA/DA shall be paid to candidates for attending the Interview and/or joining the position.
8. The appointment is for a time bound project and the candidate is required to work dedicatedly for the successful completion of the project. Selected candidate has to join immediately.