

EARTH SCIENCE SYSTEM ORGANIZATION
Ministry of Earth Sciences, Government of India
INDIAN INSTITUTE OF TROPICAL METEOROLOGY
Dr. Homi Bhabha Road, Pashan, Pune-411008
(Advertisement No. PER/01/2014)

RESEARCH FELLOWSHIPS IN CLIMATE SCIENCE

The Indian Institute of Tropical Meteorology (IITM), Pune, an autonomous research organization under ESSO/MoES, fully devoted to cutting edge research in various aspects of climate science. It's activities include training to post graduates and motivate them to take up research careers in atmospheric and oceanic sciences required to improve skill of weather and climate forecasts.

The Institute has excellent infrastructural facilities such as High Performance Computers, modern library, workshop and other scientific support. It has a strong link with various universities and national and international organizations.

Applications are invited from young Post Graduates for selection of Research Fellows at the Institute.

Research Fellows: 10 Fellowships; Stipend: Rs.16,000/- p.m. plus admissible HRA;
Tenure: 04 years; Must register for Ph.D.

Aspiring candidates may submit their applications along with their CV online: <http://www.tropmet.res.in/~cdd/job/index-rf.php> by 31st March 2014.

पृथ्वी प्रणाली विज्ञान संघठन
पृथ्वी विज्ञान मंत्रालय, भारत सरकार
भारतीय उष्णदेशीय मौसम विज्ञान संस्थान, पुणे
डॉ. होमी भाभा रोड, पाषाण, पुणे - 411 008
(विज्ञापन सं. कार्मिक/01/2014)

जलवायु विज्ञान में अनुसंधान अध्येतावृत्ति

पृ.वि.प्र.सं./ पृ.वि.मं. के अंतर्गत एक स्वायत्त अनुसंधान संस्थान भारतीय उष्णदेशीय मौसम विज्ञान संस्थान पुणे, जलवायु विज्ञान के विभिन्न पहलुओं के अत्याधुनिक अनुसंधान में पूर्णतया समर्पित है। इसकी गतिविधियों में मौसम तथा जलवायु के पूर्वानुमान कौशल में सुधार के लिए आवश्यक वायुमंडलीय तथा महासागरीय विज्ञानों में अनुसंधान कैरियर प्राप्त करने हेतु परास्नातकों को प्रेरित करना तथा प्रशिक्षण देना शामिल हैं।

संस्थान में उत्कृष्ट अवसंरचनात्मक सुविधाएं जैसे कि उच्च निष्पादन कम्प्यूटर्स, आधुनिक पुस्तकालय, कार्यशाला एवं अन्य वैज्ञानिक समर्थन आदि उपलब्ध हैं। विविध विश्वविद्यालयों एवं राष्ट्रीय तथा अंतर्राष्ट्रीय संस्थानों से इसका गहरा संबंध है।

संस्थान में अनुसंधान अध्येता के चयन हेतु युवा परास्नातकों से आवेदन आमंत्रित किए जाते हैं।

अनुसंधान अध्येता: (10 अध्येतावृत्तियाँ) वृत्तिका: ₹. 16,000/- प्रतिमाह तथा स्वीकार्य मकान किराया भत्ता, कालावधि : 04 वर्ष, पीएच.डी. हेतु पंजीकरण कराना आवश्यक है।

इच्छुक उम्मीदवारों अपने आवेदन पत्र सीवी के साथ ऑनलाइन <http://www.tropmet.res.in/~cdd/job/index-rf.php> पर 31 मार्च 2014 तक प्रस्तुत कर सकते हैं।

EARTH SYSTEM SCIENCE ORGANIZATION
Ministry of Earth Sciences, Government of India
INDIAN INSTITUTE OF TROPICAL METEOROLOGY
Dr. Homi Bhabha Road, Pashan, Pune-411008
(Advertisement No. PER/01/2014)

The Indian Institute of Tropical Meteorology (IITM), Pune, an autonomous research organization under ESSO/MoES, fully devoted to cutting edge research in various aspects of climate science. It's activities include training to post graduates and motivate them to take up research careers in atmospheric and oceanic sciences required to improve skill of weather and climate forecasts. ?

The Institute has excellent infrastructural facilities such as High Performance Computers, modern library, workshop and other scientific support. It has a strong link with various universities and national and international organizations.

Applications are invited from young Post Graduates for selection of **10 Research Fellows** at the Institute for *General Category*.

a) Qualifications:

Essential:

A good Master's degree in Meteorology, Oceanography, Atmospheric Sciences, Physics, Applied Physics, Mathematics, Statistics, Applied Mathematics, Geology or Geophysics with Meteorology as subject. The students qualified CSIR/UGC/National Eligibility Test or GATE are eligible to apply. The students with M.Tech. (Atmospheric Sciences) are eligible to apply. The M.Sc. students not qualified in the CSIR/UGC National Eligibility Test or GATE Tests but working in the sponsored projects at the Institute are also eligible to apply. Candidates appeared for final year M.Tech. can apply for the post but their appointment is subject to having passed the M.Tech. examination as evidenced by mark sheets/provisional degree certificate. Selected candidates are required to complete Ph.D. under the guidance of the scientists of the Institute.

Desirable: Demonstrated computer programming Linux, Unix, Windows/Fortran/C etc.

- b) Age Limit** : 28 years as on 31.03.2014;
- c) Stipend** : Rs.16,000/- p.m. plus admissible HRA;
- d) Tenure** : 04 years. The candidate should register for Ph.D.

Selected candidates would be required to undergo two semesters in-house training in Meteorology, which is a qualifying test for registering for Ph.Ds.

Upper age limit is relaxable as per rules for SC/ST/OBC/Physically Handicapped and ex-servicemen candidates.

Aspiring candidates may submit their applications along with their CV online: <http://www.tropmet.res.in/~cdd/job/index-rf.php> by **31 March 2014**.
