

From Takaaki Kajita,
Director of the Institute for Cosmic Ray Research, The University of Tokyo

Associate Professor Position at Kamioka Observatory for the Hyper-Kamiokande Nucleon Decay and Neutrino Experiment

The Institute for Cosmic Ray Research (ICRR) of The University of Tokyo is pursuing the next-generation nucleon decay and neutrino experiment Hyper-Kamiokande (Hyper-K) to succeed the Super-Kamiokande experiment. The institute invites applications for an Associate Professor position at Kamioka Observatory for the further promotion of the Hyper-K project.

1. Position: Associate Professor, 1 person.
2. Job description: The successful applicant will play a leading role in promoting and managing the Hyper-Kamiokande project. They may additionally join the Super-Kamiokande and T2K experiments. Applicants should have good communication skills in Japanese in order to facilitate negotiations with funding agency and companies in Japan.
3. Place of work: Kamioka Observatory (Hida-city, Gifu-prefecture, Japan).
4. Start of the term: As soon as possible after an offer is made.
5. Term: Five years with the possibility for a permanent position after a three-year review period.
6. Application: Applicants should submit the following documents electronically to the address listed below.
 0. Cover page mentioning "Application for the position of Associate Professor for Hyper-K at ICRR, The University of Tokyo",
 1. Curriculum vitae (with the applicant's e-mail address clearly indicated),
 2. Summary of past research activities (up to three pages),

3. Publication list including a list of oral presentations at conferences and workshops. Please include copies of the applicant's most important publications (up to three papers) and clearly mark these in the publication list,
4. Possible start date,
5. Research plan (up to three pages),
6. Two letters of reference or recommendation (They should be arranged to be sent directly to the e-mail address given below).

All application materials should be written in either English or Japanese and submitted as PDF files (A4 size paper, 29.5cm x 21cm or similar) via e-mail to

Personnel Section, ICRR, The University of Tokyo: application_at_icrr.u-tokyo.ac.jp
(please replace `_at_` with `@`).

Once the application documents are received a confirmation e-mail will be sent to the applicant. Applicants should verify they receive this confirmation after submission.

7. Application Deadline: Application materials, including letters of reference or recommendation, must be received by 17:00 JST on December 25th, 2017.
8. Selection process: Applicants will be screened on the basis of their application materials and candidates will be invited for interviews. Candidates will be contacted with information concerning the interview process.

Inquiries should be addressed to Professor Masayuki Nakahata, Director of Kamioka Observatory, ICRR of University of Tokyo at,
nakahata_at_icrr.u-tokyo.ac.jp (please replace `_at_` with `@`)
Tel: +81-578-85-9603