

MNS-University of Agriculture

Old Shujabad Road, Multan

Department of Computer Science

Situation Vacant

Applications are invited for the following posts under HEC-TTSF funded project entitled "Smart Traps for Detection and Monitoring of Flying Insect Pests (aka SmarTrapS)" at the Department of Computer Science, MNS-University of Agriculture, Multan on a contract basis initially for six months likely to be extendable. The details and eligibility criteria are given below:

Name of Post	No. of Post	Qualifications	Experience	Pay Package	Period
Research Assistant	(02)	BS (Hons.)/ MS/ MPhil in Computer Science, IT,	Relevant experience	Rs. 50,000/ Month (each)	Initially for (06) months and extendable subject to
Assistant		Data Science	is required	Wolten (cacil)	satisfactory performance
The eligibili	ty criteria a	nd TORs are given below:			
Eligibility Criteria			TORs		
1. Post of Research Assistant (AI & IoT Application Developer)					
i. Expert in machine learning, computer vision & image processingii. Experience in dataset collection and			 i. Responsible for dataset collection & annotation ii. Development of suitable machine learning model for insect identification 		
 annotation suitable for training AI models iii. Sound understating of data analysis and Visualization Techniques iv. Experience working with IoT-based sensors 			 iii. Data analysis & Visualization using computer vision techniques. iv. IoT sensors configuration v. Maintenance of logbook and record of experiments. 		

 ii. Experience in dataset collection and annotation suitable for training AI models iii. Sound understating of data analysis and Visualization Techniques 	 insect identification iii. Data analysis & Visualization using computer vision techniques. iv. IoT sensors configuration
iv. Experience working with IoT-based sensors	v. Maintenance of logbook and record of experiments. vi. Prepare and maintain reports of projects.
	vii. Administer students and labour as and when required
2. Post of Research Assistant (System & Database Administrator)	
i. Expert in server & network configuration	i. Responsible for setting & maintaining server for traps
ii. Experience in mobile application	ii. Managing real-time databases
development	iii. Development of AI-based mobile application
iii. Experience in developing and managing	iv. Maintenance of logbook and record of experiments.
real-time databases	v. Prepare and maintain reports of projects.
iv. Sound understanding of socket server and	vi. Administer students and labour as and when required
IoT sensors	

• Interested candidates are required to submit their applications on plain paper, to the undersigned, along with copies of CVs, educational documents, two recent photographs, CNIC, and other relevant documents in person or through registered post.

• The university reserves the right to cancel the appointment, change the number of posts, or period of contract without any reason.

- MNSUAM is committed to diversity and is an equal-opportunity employer.
- NO TA/DA will be admissible for interview of the short-listed candidates.
- Applications should reach the office of undersigned within seven (07) days after the advertisement.

Dr. Ayesha Hakim PI/Assistant Professor Dept. of Computer Science Office 272, Academic Bock, MNS-University of Agriculture, Old Shujabad Road, Multan