[bookmark: _GoBack]Academic Positions
Teaching Assistant Professor - Mechanical and Materials Engineering (724-973)
University of Denver in Colorado
- See more at: https://chroniclevitae.com/jobs/0000876953-01#sthash.x3MS06Vn.dpuf

	Deadline
	Open until filled

	Date Posted
	March 18, 2015

	Type
	Non tenure track

	Salary
	Competitive

	Employment Type
	Full-time

The Daniel Felix Ritchie School of Engineering and Computer Science at the University of Denver is creating the future of technology by providing an education emphasizing cross-disciplinary knowledge. Faculty members are creating multidisciplinary education and research programs that anticipate technological trends in research and industry. Students conduct leading edge research that combines traditional engineering and computer science with emerging disciplines to create unique solutions to old and new problems and opportunities.
The Department of Mechanical and Materials Engineering offers BS, MS and/or PhD degrees in Mechanical Engineering, Bioengineering, General Engineering, and Materials Science.
· The Department invites applications for a non-tenure track full-time Teaching Assistant Professor position for the academic year 2015-2016 beginning September 1, 2015.
· This position is responsible for teaching introductory and higher level undergraduate courses, and possibly graduate elective courses, in mechanical engineering. Duties include six courses per year plus service. This position is not expected to perform research or produce scholarship. The appointment is initially a one-year contract, renewable up to an additional two years pending satisfactory performance. A second three-year contract may be awarded following a formal performance review.
· The successful candidate must have a demonstrated ability to teach both undergraduate and graduate courses with an emphasis on undergraduate courses. Candidates will advise students and participate in department and University services as needed.

Required Education and Qualifications:
· PhD in Mechanical Engineering or related disciplines is required by time of appointment
· Demonstrated ability to teach undergraduate courses

Instructions to the Candidate:
- See more at: https://chroniclevitae.com/jobs/0000876953-01#sthash.x3MS06Vn.dpuf

Faculty Position in Advanced Materials Oklahoma State University - See more at: https://chroniclevitae.com/jobs/0000873089-01#sthash.ldYaDHDT.dpuf

	Date Posted
	February 24, 2015

	Employment Type
	Full-time

Faculty Position in Advanced Materials
The School of Materials Science& Engineering (MSE) seeks tenure-track faculty at Assistant or Associate Professor level. Applicants should have an earned PhD in MSE or a related field and should have research interests complementing thrusts in materials for energy, biological and information technologies. A person with backgrounds in optically active & photovoltaic materials and devices and experience in clean room is sought.

Formal applications must be submitted online at https://jobs.okstate. edu. Listing Number 11508. Applicants should provide a single PDF file containing a one-page cover letter, a CV, a statement of teaching interests and goals, a statement of research interests and goals, and contact information of five references.
- See more at: https://chroniclevitae.com/jobs/0000873089-01#sthash.ldYaDHDT.dpuf

Instructor of Physics 9/10 Month Volunteer State Community College in Tennessee - See more at: https://chroniclevitae.com/jobs/0000876999-01#sthash.FP6yT71e.dpuf

Deadline April 15, 2015
Date Posted March 18, 2015
Type Tenured, tenure track
Salary Not specified Employment
Type Full-time - See more at: https://chroniclevitae.com/jobs/0000876999-01#sthash.FP6yT71e.dpuf

Position Summary
This position is responsible for delivering quality instruction using integrative technologies. Faculty are expected to provide academic advising to students and participate in college, department and community activities related to the College’s mission.

- See more at: https://chroniclevitae.com/jobs/0000876999-01#sthash.FP6yT71e.dpuf

Assistant Professor Computer Science SUNY Oneonta in New York - See more at: https://chroniclevitae.com/jobs/0000876654-01#sthash.fwwgTP4I.dpuf

	Date Posted
	March 17, 2015

	Type
	Tenured, tenure track

	Salary
	Not specified

	Employment Type
	Full-time

The Department of Mathematics, Computer Science, and Statistics at the State University of New York College at Oneonta invites applications for a tenure track position as an Assistant Professor of Computer Science beginning Fall 2015. The initial appointment will be for two years. Expectations include teaching, research, student advisement, college service, and continuing professional development. SUNY Oneonta is a comprehensive, public, liberal arts and sciences college with 6,000 students. The College is ranked among the top 100 colleges in the Northeast by U.S. News & World Report. The Department offers major and minor programs in Mathematics, Computer Science, and Statistics. There are 20 full-time and 9 part-time faculty serving more than 250 students majoring in Mathematics, Computer Science, and Statistics. To learn more about the College or the Department, please visit www.oneonta.edu or www.oneonta.edu/academics/mcs/. Preference will be given to candidates who have experience with diverse populations and/or teaching pedagogies and/or multicultural teaching experience.
For a complete description of this position go to: www.oneonta.edu/employment.
To apply online go to: http://oneonta.interviewexchange.com/candapply.jsp?JOBID=57742.
- See more at: https://chroniclevitae.com/jobs/0000876654-01#sthash.fwwgTP4I.dpuf

Assistant/Associate/Full Professor in Industrial Engineering Technology
Purdue University in Indiana
- See more at: https://chroniclevitae.com/jobs/0000876815-01#sthash.jkWdraqR.dpuf

http://www.purdue.edu/oie/Faculty_Openings/Technology/3251-2015.html#sthash.jkWdraqR.dpuf

Assistant Professor of Analytical Chemistry
North Carolina A&T State University in North Carolina
- See more at: https://chroniclevitae.com/jobs/0000876356-01#sthash.rfQL0hi0.dpuf

	Deadline
	Open until filled

	Date Posted
	March 13, 2015

	Type
	Tenured, tenure track

	Salary
	Commensurate with experience

	Employment Type
	Full-time

Responsibilities for this position include teaching both undergraduate and graduate level analytical chemistry courses and general chemistry (normal teaching load is 12 credit hours per semester); conducting research, advising students, writing grant proposals, publishing in peer reviewed journals, and working collaboratively with colleagues in the Department, College and other disciplines to promote the mission of the Chemistry Department and the strategic vision of the College of Arts and Sciences. Service to the Department, the College and the University is also expected.
- See more at: https://chroniclevitae.com/jobs/0000876356-01#sthash.rfQL0hi0.dpuf

Assistant, Associate & Full Professors of Nanotechnology & Multifunctional Materials College of Engineering Florida Polytechnic University - See more at: https://chroniclevitae.com/jobs/0000875620-01#sthash.HdVN14bL.dpuf

	Deadline
	Open until filled

	Date Posted
	March 10, 2015

	Type
	Tenured, tenure track

	Salary
	Commensurate with experience

	Employment Type
	Full-time

Florida's newest state university is looking for exceptional candidates to fill the positions of Assistant Professors, Associate Professors and Full Professors in the following concentrations:
· Nanotechnology
· Multifunctional Materials
Florida Polytechnic University is a new state University that opened for classes in 2014-15, and strives to have a major higher education presence within Florida and beyond. The University was created by the Florida Legislature as a STEM-focused four-year public university, with a range of innovative undergraduate and graduate programs. Dedicated to preparing students for the competitive high-tech workforce, Florida Polytechnic University takes a hands-on, problem-solving approach to academics and partners with industry leaders to provide relevant learning opportunities. With an innovative approach to higher education, the University emphasizes core subjects in small class sizes, while giving students opportunities for hands-on education through research and projects in emerging high-tech concentrations.
· See more at: https://chroniclevitae.com/jobs/0000875620-01#sthash.HdVN14bL.dpuf

Industry Positions

Senior Chemist
Simpson Strong-Tie Company, Inc - Addison, IL

Simpson Strong-Tie, a manufacturer of wood connectors, anchors, construction adhesive and building systems has an opening for a Senior Chemist at our adhesive manufacturing facility in Addison, Illinois. Successful candidates will be working in an R&D setting with new and existing product formulations and will be performing analytical testing. Learn more about our company and products at www.strongtie.com .

Job Description:
· Conduct exploratory and applied chemical research to develop commercial products.
· Conduct and coordinate the performance testing of adhesive products. Analyze test results to determine product performance characteristics.
· Conduct studies on the relative performance of products to competitive materials.
· Maintain current knowledge of requirements and criteria affecting key commercial areas.
· Assist in the development of technical catalogs, technical bulletins, and other literature.
· Provide technical support to internal and external customers.
· Complete additional tasks as directed.

Skills Required:
· Degree in chemistry with appropriate experience in adhesives or a related field.
– Bachelor's degree in chemistry with 5-10 years related experience, or
– Advanced degree in chemistry with 3-7 years related experience
· Experience with cure-in-place technology using epoxy chemistry or free radical chemistry, preferably both.
· Proven track record of commercializing products and solving complex development issues.
· Experience with scaling products from the laboratory to full commercialization.
· Familiarity with and ability to closely follow standardized testing.
· Must be hands on chemist and be in the lab for most part of the day.
· Proficient with Microsoft Word and Excel.
· Ability to work well with people in a team environment.
· Ability to communicate verbally and in writing.
Person to contact:
To apply for this position, please send your resume to Human Resources:

Email: HR@strongtie.com

[image: http://clarke.submit4jobs.com/85313/images_09/logo.gif]
	R. FORMULATIONS SCIENTIST

	Date Updated
	March 17, 2015

	Location
	St. Charles, IL

	Job Type
	Full-Time/Regular

	Travel
	Not Specified

	Position ID
	85313-182545

		
Apply for this job:

	To build your online resume.
	

	

	

	

	Job Description

	 We are Clarke, a privately-held global environmental products and services company. For almost 70 years, Clarke has been making communities around the world more livable, safe and comfortable by pioneering, developing and delivering environmentally responsible public health mosquito control and aquatic services. Our services help prevent disease, control nuisances and create healthy waterways. Our global customers include governments, commercial and residential groups, and international institutions such as UNICEF and U.S. AID.

In support of this commitment, we are seeking a Formulation Scientist to participate in the discovery, development and improvement of adulticide and larvicide formulations including biological, organic and traditional chemical based products.

	Experience and Skills

	Job Duties and Responsibilities:
· Determine the chemical, physical, and biological properties of active ingredients and develop candidate formulations for evaluation.
· Coordinate activities with the Environmental Sciences (biological) team to initiate efficacy studies on candidate formulations and review test results with the biologists.
· Coordinate all phases of iterative formulations development process including presentation of final formulations to Regulatory Affairs for registration and support or formulation through commercialization and market launch
· Prepare formulations specifications, manufacturing process transmittals and maintain laboratory notebooks according to established procedures.
· Prepare an evaluation/development plan for candidate active ingredients and formulations.
· Conduct extensive literature and patent searches and prepare summary reports on findings.
Successful Candidate Must:
· M.S. in chemistry with 10+ years experience in the formulation of pesticides. PhD and experience with mosquito control products, essential oils or other organic product formulations is a definite plus!
· Experience with research techniques and statistical analysis, good problem solving skills and ability to be creative on the job are required.
· Experience in formulations development, scale-up processes and a working knowledge of manufacturing processes is desired.
· Knowledge of US EPA and WHO regulatory requirements and familiarity with EPA Good Laboratory Practices is desired.
· Ability to communicate effectively in English in both verbal and written form.
· Ability to translate complicated technical information and to effectively present information and respond to questions from groups of managers, clients, customers, and sales personnel.
· Computer proficiency including, but not limited to, internet, database, spreadsheet (Excel), word processing (Word), presentation (PowerPoint), project management software and Contact Management systems,
· Ability to prioritize work and manage multiple projects under budget and time constraints.
· Ability to effectively partner with employees, management, department and cross-functional teams to meet performance objectives and to support mission and vision of the Company.
Working at Clarke, you will have the opportunity to grow personally and professionally. You will learn from some of the most talented people in your field and make an impact on the world around us. With Clarke, you join an innovative and passionate team where people are the heart and soul of the organization, working together to create an environment where the employees thrive and nature flourishes.
We offer an outstanding compensation and benefits package (including bonus, medical, dental, life, disability, 401k and profit sharing). Relocation assistance is available.

Staff Scientist
Siemens - IL - Hoffman Estates
Other Details
About this job
Job description
Siemens Medical Solutions USA, Inc. is one of the largest global suppliers of healthcare equipment, renowned for innovative products, services and solutions including diagnostic imaging systems, therapy equipment for treatment and electro-medicine and IT solutions to optimize workflow and increase efficiency in the healthcare industry.

We are a small research team with high expectations and a proven track record to deliver clinically beneficial innovations in state-of-the art multi modal SPECT imaging. We seek a team member with excellent academic background and research credentials in experimental nuclear physics who will want to be a strong individual contributor, yet a dedicated team player.

Are you a Scientist with a passion for innovation, have an entrepreneurial spirit and who wants to make an impact to the field of molecular imaging? We are seeking such talent to investigate, develop, and evaluate a range of technologies that will enable our products to provide improved healthcare solutions and to maintain a dominant market position. In this role you will contribute and lead the research and development of next generation SPECT image formation methods and consult with a team of engineers to efficiently implement the technology into a product. Your excellent communication skills and expertise will allow you to provide technical support to service and marketing in addressing customer complaints and inquiries, and successfully collaborate with luminary clinical sites worldwide to test new technologies.

Requirements:
•Ph.D. in experimental physics or related field and experience with radiation detection instrumentation

•6+ years postdoctoral research experience preferably in the field of medical imaging
•Demonstrated experience in the field of SPECT imaging with good knowledge of the physics of the image formation process is preferred
•Proficiency in designing and executing physics experiments
•Strong analytical data analysis skills and proficiency in rapid prototyping using MATLAB
•Ability to communicate with both scientists and non-scientists is essential
Exceptionally qualified candidates with less than 6 years of post doctoral experience will also be considered.

[image: https://media.licdn.com/media/p/4/005/085/354/06ccef1.png]
Senior Scientist (Bioinformatics & Statistics)
Greenfield Source, LLC - Relocation offered
Other Details
About this job
Job description
 We have an exciting opportunity for a Senior Scientist II/III, Bioinformatics & Statistics, based in IL reporting to Associate Director, Bioinformatics & Statistics.
The Pharmacogenetics & Bioinformatics organization is responsible for formulation of pharmacogenetic strategy and for data generation, data interpretation and reporting of pharmacogenetic analysis across all clinical trials. This involves the identification and characterization of underlying genetic factors that are associated with disease diagnosis, prognosis and response (efficacy and safety) to new drug treatment. Pharmacogenetics & Bioinformatics organization is also actively involved in formulating and implementing all translational strategies for new drug candidates in clinical trials.
Desired Skills and Experience
· PhD in Bioinformatics, Statistics, Biostatistics or related field, involving the statistical analysis of next generation sequencing data with at least 2 years of experience, or Master’s degree with at least 10 years of experience.
· The ideal candidates will have strong statistical and programming proficiencies with expertise in genetic and/or epigenetic data, including analysis of high-throughput whole exome, whole genome, whole methylome,targeted resequencing data, as well as array-based genotype data.
· Experience with GWAS analysis, haplotype analysis, and the design and planning of complex human studies from which such data arises, is desired.
· Related experience in genomic analyses, knowledge of online tools and databases for genetic analyses,and experience in statistical analyses of large datasets is required.

[image: https://media.licdn.com/media/p/1/005/03d/171/0e58b84.png]
Senior Research Chemist
FUJIFILM Electronic Materials U.S.A., Inc. - Phoenix, Arizona Area
Other Details
About this job
Job description
POSITION PURPOSE:
The Senior Research Chemist will support new Chemical Mechanical Polishing/Planarization (CMP) slurry product research and develop with a special focus on chemistry and formulation of CMP slurries for BEOL/MOL. The position will provide chemistry/chemical component expert consultation to the technology development team. The position will be responsible for developing new CMP slurry formulations and chemistries, and testing the polishing and metrology performance of those slurries.
MAJOR POSITION RESPONSIBLITIES:
· Develop new CMP slurry formulations as per customer’s/semiconductor technology node need
· Investigate chemistry and abrasive interactions with different dielectric and metal films
· Fine-tune slurry chemistry to get desired polishing rates & metrology performance for BE/MOL slurries
· Apply knowledge of acids/bases, corrosion inhibitors, chemical/particle interactions, electrochemistry, organic/inorganic chemistry, surfactants, and interfacial chemistry to CMP slurry development
· Conduct literature search, document results, and present data to technology team
· Coordinates with engineering and the lab staff on formulation needs with respect to CMP slurry
· Provides consultation and technical expertise related to CMP slurries’ chemistries to Applications, R&D and Process Development/Manufacturing teams
· Must be highly organized and have ability to handle multiple tasks and projects
· Must have ability to work extensively in lab environment and direct technicians to support project needs in an efficient manner
· Must be able to communicate and work well with other professionals in a team environment
· Job requires standing and working in the lab for a substantial part of every day
Desired Skills and Experience
· Minimum Ph.D. degree in Chemistry, Surface Chemistry, Colloidal Science, Material Science or Chemical Engineering.
· Minimum 2-3 years of formulation experience: preferably in Chemical Mechanical Polishing/Planarization (CMP) slurry chemistries
· Analytical abilities, experimental skills and expertise in chemistry and colloids and interface science required. Previous proven success in formulation development is beneficial
· Familiarity with silica abrasives, Zeta Potential, corrosion, surfactants and electrochemistry desired
· Must be highly organized and have ability to handle multiple tasks and projects
· Must have ability to work extensively in lab environment and direct technicians to support project needs in an efficient manner
· Must be able to communicate and work well with other professionals in a team environment
· Job requires standing and working in the lab for a substantial part of every day
·
·
·
·
·
·
·
· [image: https://media.licdn.com/media/p/3/000/01c/202/27c3f50.png]
· Research Chemist - Chemical Synthesis
· The Lubrizol Corporation - US-OH-Wickliffe
· Other Details
· About this job
· Job description
· The Lubrizol Corporation, a Berkshire Hathaway Company, is an innovative specialty chemical company that produces and supplies technologies that improve the quality and performance of our customers' products in the global transportation, industrial, and consumer markets. Lubrizol is a Fortune 500 company. We were named the 2009 Company of the Year by Chemical and Engineering News, and in 2009 and 2010 we were recognized by Newsweek as one of the greenest companies in America. We are an eleven-time winner of the NorthCoast 99 Award, honoring great workplaces for top talent in Northeast Ohio. In 2010 and 2011, Forbes Magazine and Corporate Responsibility Magazine named us one of the top 100 and best corporate citizens, respectively. Trust Across America also named us a Top 10 Trustworthy Company for 2010. Lubrizol consistently recruits the best and brightest. Put your valuable skills to work and join us! We currently have the following opportunity for a Research Chemist available in our Chemical Synthesis department:

• Invent, prepare, and develop new chemical products
• Develop structure-performance relationships
• Perform independent research in a multidisciplinary environment on complex issues
• Utilize advanced chemical knowledge, data, modeling and statistical tools to solve technical challenges
• Work with business teams and/or customers to develop innovative new technology
• Document, interpret and communicate results to colleagues, sponsors and customers
• Follow safe laboratory practices

REQUIREMENTS – EDUCATION, EXPERIENCE, SKILLS

• Ph.D. in synthetic chemistry (organic or polymer) by August 2014

• Track record of innovative thinking and technical accomplishments
• Strong interpersonal skills
• Ability to work independently and cooperatively in a multidisciplinary environment
• Excellent organizational and communication (written and verbal) skills

CONSIDERED A PLUS:
• Post Doctoral or Industrial experience

[image: https://media.licdn.com/media/p/1/000/2bc/329/09e8946.png]
Advanced Material Scientist (Chemistry Development)
Apple - Santa Clara Valley - California -US
Other Details
About this job
Job description
As a member of the advanced material development team, assume responsibility for investigating, developing and improving the chemistry of key cell materials for advanced cell technology platforms. Conduct benchmark studies of material candidates, devise synthesis routes and establish experimental facility and equipment to generate samples. Carry out proof-of-concept experiments by conducting lab scale synthesis, optimization, and sample characterization. Transfer lab scale material chemistry to production partners for scale-up. Participate in scale-up activities to ensure successful realization of the material chemistry. Work with internal cross functional teams and external vendors to facilitate design, evaluation and qualification of advanced materials in new cell technology platforms.

Key Qualifications
· Possesses impeccable level of scientific integrity, rigor and excellence with regard to experimental methodology, data analysis and reporting
· Demonstrated expertise on material chemistry and synthesis related to battery active materials. Preferably significant experience in particle synthesis using solid state, co-precipitation and surface coating reactions
· Strong capabilities of applying and using advanced analytical techniques for particle structure and property determination; demonstrated expertise to obtain and interpret composition-structure-property relationship
· Demonstrated expertise to devise, carry out and optimize synthesis reactions for battery active materials
· Strong aptitude towards creative idea generation and problem solving
· Ability to grasp big pictures as well as technical details
· Organized, systematic and efficient work style
· Self-starter that can carry out tasks with minimal oversight
· Is team oriented; willing to share with, listen to and help others
· Excellent written and verbal skills; ability to explain data and results clearly and communicate effectively

Description

Conducts benchmark studies of various material chemistries and provides technical comparisons and critical assessment of their potential. Investigates promising material candidates and identifies technical bottlenecks to apply focused R&D and innovation. Supports development of statement-of-work (SOW) and drives material synthesis and analytical activities with external partners in executing the SOW. Establishes experimental facility and equipment for making sample materials and works with stakeholders to ensure facility is compliant with EH&S standards. Leads lab scale synthesis, reaction optimization, and sample characterization on proposed chemical compositions and structures. Organizes data to ensure traceability, and provides data-driven analysis that can be relied upon to guide material development and qualification decisions. Transfers qualified lab scale material chemistries to scale up partners. Participates in scale-up activities to ensure successful realization in production of qualified materials. Pursues development of intellectual property to protect technology developments and secure competitive position.

Has more than seven years of material R&D experience with emphasis on advanced active battery materials. Preferably that a significant portion of the experience is on materials for lithium-ion system. Demonstrated expertise and extensive hands-on experience in chemical reactions including solid state, co-precipitation, sol-gel, physical vapor deposition, and hydrothermal reactions. Successful track record of carrying out active material R&D projects; some experience with scale up is a strong plus. Has significant experience working with material vendors in the battery industry. Is familiar with cell design, development and process engineering. Has a strong track record of innovation and perseverance when facing challenges

Education

Ph.D. in Material Science or Chemistry

[image: https://media.licdn.com/media/p/3/000/062/2ff/080cae8.png]
Nanoparticle Engineer (Life Sciences), Special Projects
Google - Mountain View, CA, USA
Other Details
About this job
Job description
Google engineers develop the next-generation technologies that change how users connect, explore, and interact with information and one another. As a member of an extraordinarily creative, motivated and talented team, you develop new products that are used by millions of people. We need our engineers to be versatile and passionate to tackle new problems as we continue to push technology forward. If you get excited about building new things and aren't daunted by the challenge of building something from scratch, then our team might be your next career step.

Google Life Sciences is recruiting a chemist or chemical engineer with extensive experience in developing, synthesizing and characterizing biocompatible nanomaterials. You will contribute to Google Life Sciences’ projects focused on real-time health monitoring.

Responsibilities
 Be responsible for research and development of biocompatible nanomaterial formulations and technologies.
 Develop quantitative particle and surface chemistry characterization and QC methods.
 Evaluate existing and novel nanoparticle technologies for functionality, adaptability, and manufacturing feasibility.
 Contribute to the generation and documentation of standard protocols and intellectual property.

Minimum qualifications
 PhD degree in chemistry, chemical engineering, biochemistry, or related field or equivalent practical experience.
 2 years of postdoctoral or industry experience.
 Experience with the formulation and development of biocompatible nanomaterials. Experience with multiple strategies for the synthesis of nanomaterials.
 Experience with surface chemistries and characterization techniques and analytical techniques for materials characterization.

Preferred qualifications
 5 years of post-graduate industry experience.
 Experience in a biotechnology start-up environment.
 Experience working in a GLP compliant environment.
 Background in diagnostic technologies.
 Excellent written and verbal communication skills as well as ability to communicate effectively with scientists and engineers from a wide range of technical backgrounds.

	Decision Science Scientist - (0067593)
Description

Decision Science Scientist
Conversant Inc. - Chicago, IL
Job description
Job Summary

The Decision Sciences Scientist is responsible for working as part of a team of data scientists focused on building and improving the algorithms and models that support one of the Decision Science key focus areas. The Decision Sciences team is responsible for mining data driven insights from Conversant ’s enormous data set, applying predictive analytical tools, and developing models to improve the performance of every aspect of Conversant ’s personalization platform. Success is measured by the quantity (# of projects) and quality (measured by revenue increases and cost reductions) of the initiatives. Decision Sciences plays a key role in Conversant ’s product development efforts including working with Platform Management to help to define the platform roadmap, determining key technologies and approaches, developing specific algorithms and models, and working with Engineering on implementation.

Essential Functions and Responsibilities
 Work with the business to understand requirements and make strategic recommendations
 Conceptualize analytic approaches, build out data sets and models for testing and production , and produce data scripts and codes that can be used in production to automate data modeling and scoring
 Coordinate implementations with engineering, work closely with software developers to implement specific solutions. This position is not responsible for coding solutions into production but must be sensitive to the issues of performance and scalability.
 Measure success and provide feedback, and monitor launch effectiveness of new initiatives.
 Identify requirements for future research focus in their key area.
Requirements

Knowledge, Skills and Abilities
· Outstanding analytic and modeling skills, proficient at conceptualizing and implementing solutions to business problems using analytical techniques such as predictive analytics, machine learning, and simulation
· Excellent organizational, motivational and interpersonal skills
· Demonstrated proficiency working with business and technical teams to integrate algorithms into product platforms
· Ability to summarize technically/analytically complex information for a non-technical audience
· Strong verbal and written communication skills
· Preferred experience with inline optimization of dynamic systems, control systems, applications of game theory in auctions
· Strong 'can do' attitude, thrives in a dynamic, fast paced environment with many simultaneous projects
· Experience with development in both MPP and HDFS environments
· Experience with multiple machine learning libraries, preferably Open Source

Experience and Education
 Graduate degree in an analytical discipline (applied mathematics, statistics, operations research, machine learning, quantitative economics, quantitative social science), PhD preferred.
 1+ years of programming experience in an industry environment preferred
 1+ years in positions applying analytics and predictive models to business critical decision processes in real time preferred

[image:]AbbVie: Senior Scientist II, Chemistry-1500000127

 AbbVie (NYSE:ABBV) is a global, research-based biopharmaceutical company formed in 2013 following separation from Abbott Laboratories. The company's mission is to use its expertise, dedicated people and unique approach to innovation to develop and market advanced therapies that address some of the world's most complex and serious diseases. AbbVie employs approximately 26,000 people worldwide and markets medicines in more than 170 countries.
Description

Process Research and Development is responsible for inventing and executing the chemical processes and preparing active pharmaceutical ingredient (API) to enable clinical trials, toxicology studies and drug product development for AbbVie’s pre-clinical and clinical candidates. We create valuable intellectual property through composition of matter, chemical processes, and technology resulting in a cost effective commercial manufacturing process. We develop the supply chain for APIs, prepare and defend CMC (Chemistry, Manufacturing and Control) regulatory content.

The Senior Scientist II, Chemistry will conceive and execute process chemistry research or development that achieves project and area goals. He/she will generate new scientific proposals and lead those efforts, and be responsible to investigate,identify, develop, and optimize new methods/ techniques. The candidate will act as a lead scientist in his/her area of expertise on one or more projects, and critically evaluate relevant scientific and regulatory advances and integrate this knowledge into research programs. Set an example by creating an open environment of mutual respect and honesty and by focusing on the facts and data.

Key responsibilities include:
· Participate in establishing project goals, defining short and long-term scientific strategies, and contribute to the generation of project-related documents and presentations.
· Demonstrate a high degree of responsibility in maintaining scientific standards, GMP compliance, and safe laboratory practices for self and reporting staff.
· Responsible for project science within his/her area of expertise on one or more project teams. Generate new research or development strategies to effectively address project and divisional goals/needs.
· Demonstrate the ability to resolve key project hurdles and assumptions by effectively utilizing available information and technical expertise.
· Publish research in peer-reviewed journals and present work at scientific conferences. Publish project-related research in high-impact factor peer-reviewed journals, R&D reports, patent applications and/or regulatory documents/filings.
· Effective writer and communicator of research or other regulatory materials.
· Proactively seek out new information in the literature and incorporate this into individual project(s) as well as the overall program.
· Seize opportunities to pursue project relevant leads that are in line with the group’s strategy.
· Maintain a high level of productivity in the lab.
· May be primary inventor of patents.
· May supervise one or more direct reports and proactively engage in their development.
 Equal Opportunity Employer Minorities/Women/Veterans/Disabled
Qualifications

· PhD and 3+years of experience, MS & 10+ years of experience, or BS & 12+ years of experience. PhD or significant experience in pharmaceutical process chemistry preferred. Candidate must have necessary theoretical and practical knowledge to do the job.
· Responsible for project science within his/her area of expertise on one or more project teams.
· Demonstrate the ability to resolve key project hurdles and assumptions by effectively utilizing available information and technical expertise.
· Effective writer and communicator of research or other regulatory materials.
· Proactively seek out new information in the literature and incorporate this into individual project(s) as well as the overall program
Key Leadership Competencies:
· Builds strong relationships with peers and cross functionally with partners outside of team to enable higher performance.
· Learns fast, grasps the "essence" and can change course quickly where indicated.
· Raises the bar and is never satisfied with the status quo.
· Creates a learning environment, open to suggestions and experimentation for improvement.
· Embraces the ideas of others, nurtures innovation and manages innovation to reality.

image1.gif
D clarrke

image2.png

image3.png

image4.png
Lubrizol

image5.png

image6.png
Google

image7.png

