[image: image1.jpg]

[image: image2.jpg]*Stonewall
DIVERSITY

CHAMPION

Job Description

ENGINEERING SCIENCE

	Job title
	Postdoctoral Research Assistant in Robot Learning for Action and Interaction.

	Division
	Mathematical, Physical and Life Sciences Division

	Department
	Engineering Science

	Location
	Central Oxford

	Grade and salary
	Grade 7: £31,604 - £38,833 per annum

	Hours
	Full time

	Contract type
	Fixed-term (include reason and duration if fixed term)

	Reporting to

	Professor Ingmar Posner

	Vacancy reference
	131610

	Additional information
	Reimbursement of relocation costs for postdoctoral positions is only available where allowed on the project.

	Research topic
	Robot Learning for Action and Interaction

	Principal Investigator / supervisor
	Ingmar Posner

	Project web site
	http://ori.ox.ac.uk/a2i/

	Funding partner
	The funds supporting this research project are provided by an EPSRC Programme Grant

The role
The successful applicant will work with Prof. Ingmar Posner in the Applied Artificial Intelligence Lab (A2I) under the umbrella of an EPSRC Programme Grant. The key objective of the Programme Grant on Mobile Robotics is to endow machines with the fundamental capability of working synergistically with people in large, complex and time-changing environments, and for long periods of time. This programme grant has a vast industrial footprint, and impinges on, at a minimum, personal transport, security and defence, inspection, warehouse and factory automation, space exploration, built infrastructure monitoring, construction, logistics and agriculture. This cross-disciplinary project combines aspects of sensing, mapping, localisation, perception for action, learning from interaction and cooperation and verification.
This position will feed into the science effort of the Programme Grant specifically in the context of machine perception as well as robot learning for action and interaction. This role will also extend the platform reach of the A2I (and ORI) through leadership in the lab’s budding learning for manipulation thread.

Excellence in these areas drives not only our research agenda but also the value and returns on our industrial engagement.

Responsibilities

Specific Tasks

· Researching and developing algorithms and techniques required to execute the project aims listed above, using machine learning, manipulation, computer vision and 3D sensing.

· Supporting and advancing the development of the A2I’s growing research thread in learning for manipulation.

· Writing software adhering to group standards to implement the above techniques and algorithms.
· Taking an active role in the maintenance and development of the software and mechatronic aspects of our vehicles.
· Aid in supervision of DPhil students, CDT students and 4th year project students.

· Taking an active role in the day to day running of the Applied AI Lab and the wider Oxford Robotics Institute including (but not limited to) providing technical advice to DPhil and other project students and engaging in reading groups.

· Writing research articles in leading journals and conferences. Present papers at national and international conferences.

· Actively supporting the Lab’s and Institute’s industrial relationships and sponsors via site visits, demonstrations and meetings.

· To work with all postdocs and institute members to further the core academic mission of developing the state of the art in robotics research.

· To help write project reports and grant proposals.

Additional Tasks

· Manage own academic research and administrative activities. This involves small scale project management, to co-ordinate multiple aspects of work to meet deadlines

· Adapt existing and develop new scientific techniques and experimental protocols

· Test hypotheses and analyse scientific data from a variety of sources, reviewing and refining working hypotheses as appropriate

· Contribute ideas for new research projects

· Develop ideas for generating research income, and present detailed research proposals to senior researchers

· Collaborate in the preparation of scientific reports and journal articles and occasionally present papers and posters

· Use specialist scientific equipment in a laboratory environment

· Act as a source of information and advice to other members of the group on scientific protocols and experimental techniques

· Represent the research group at external meetings/seminars, either with other members of the group or alone

· Carry out collaborative projects with colleagues in partner institutions, and research groups

· The researcher may have the opportunity to undertake ad-hoc paid teaching (this includes lecturing, demonstrating, small-group teaching, tutoring of undergraduates and graduate students and supervision of masters projects in collaboration with principal investigators). Permission must be sought in advance for each opportunity and the total must not exceed 4 hours a week.

· Any other duties appropriate with the role.

This job description should be viewed as a guide to the role and is not intended as a definitive list of duties. It may be reviewed in light of changing circumstances with consultation with the post holder.

Selection criteria

Essential

· Hold a Ph.D/D.Phil (or near completion) in a relevant discipline (e.g. machine learning for manipulation and/or robotics, learning from demonstration, reinforcement learning, etc.).

· Strong publication record in the primary field of research and familiarity with the existing literature and research in the field.

· Possess sufficient specialist knowledge in the above discipline to develop research projects and methodologies.

· Proven software writing and debugging skills in Python and/or C++.

· Demonstrated ability and experience in developing a field robotics system.

· Expertise in Linux.

· Demonstrated ability to plan and execute data collection experiments.

· Experience working with external collaborators.

· Demonstrated ability to work to project deadlines.

· Ability to contribute ideas for new research projects and research income generation

· Excellent communication skills, including the ability to write for publication, present research proposals and results, and represent the research group at meetings

Desirable

· A strong background in machine learning theory.

· Expertise in Deep Learning.

· Expertise in (Inverse) Reinforcement Learning.

· Expertise in GPU programming.

· Experience in using development tools such as git, cmake and brew.

About the University of Oxford
Welcome to the University of Oxford. We aim to lead the world in research and education for the benefit of society both in the UK and globally. Oxford’s researchers engage with academic, commercial and cultural partners across the world to stimulate high-quality research and enable innovation through a broad range of social, policy and economic impacts.

We believe our strengths lie both in empowering individuals and teams to address fundamental questions of global significance, and in providing all of our staff with a welcoming and inclusive workplace that supports everyone to develop and do their best work. Recognising that diversity is a great strength, and vital for innovation and creativity, we aspire to build a truly diverse community which values and respects every individual’s unique contribution.

While we have long traditions of scholarship, we are also forward-looking, creative and cutting-edge. Oxford is one of Europe's most entrepreneurial universities. Income from external research contracts in 2014/15 exceeded £522.9m and ranked first in the UK for university spin-outs, with more than 130 spin-off companies created to date. We are also recognised as leaders in support for social enterprise.

Join us and you will find a unique, democratic and international community, a great range of staff benefits and access to a vibrant array of cultural activities in the beautiful city of Oxford.

For more information please visit www.ox.ac.uk/about/organisation
The Applied Artificial Intelligence Lab

The Applied AI Lab (A2I) explores core challenges in AI and Machine Learning to enable robots to robustly and effectively operate in complex, real-world environments. Our research is guided by a vision to create machines which constantly improve through use in their dedicated workspace. In doing so we explore a number of intellectual challenges at the heart of robot learning such as machine introspection in perception and decision making, data efficient learning from demonstration, task-based and transfer learning and the learning of complex tasks via a curriculum of less complex ones. All the while our intellectual curiosity remains grounded in real-world robotics domains such as autonomous driving, logistics, space exploration and manipulation.
A2I is part of the Oxford Robotics Institute (ORI), which holds a world-leading position in robotics research. It is the only institute in the UK that specialises in large-scale mobile autonomy - both indoors and outdoors. The ORI consists currently of over 60 members and in 2013 received a large £3M infrastructure grant to acquire a new suite of sensors, platforms and computers. In 2015 it was awarded a £6M EPSRC Programme grant. The institute runs some high-profile projects, not least the Oxford RobotCar (www.robotcar.org.uk), which is an autonomous all-electric LEAF, and more recently, the first autonomous vehicle completing the Shell Eco-Marathon in London. The group’s autonomous control system also lies at the heart of the LUTZ project, which has seen autonomous pods operating amongst the public on the streets of Milton Keynes.
Engineering Science Department

Engineering teaching and research takes place at Oxford in a unified Department of Engineering Science whose academic staff are committed to a common engineering foundation as well as to advanced work in their own specialities, which include most branches of the subject. We have especially strong links with computing, materials science and medicine. The Department employs about 90 academic staff (this number includes 13 statutory Professors appointed in the main branches of the discipline, and 25 other professors in the Department); in addition there are 9 Visiting Professors. There is an experienced team of teaching support staff, clerical staff and technicians. The Department has well-equipped laboratories and workshops, which together with offices, lecture theatres, library and other facilities have a net floor area of about 22,000 square metres. The Department is ranked third in the world in the latest Times Higher Education World University Rankings, behind Caltech and Stanford, but ahead of MIT (4th), Cambridge (5th), Princeton (6th) and Imperial (7th).
Teaching

We aim to admit 160-170 undergraduates per year, all of whom take a 4-year Engineering Science course leading to the MEng degree. The course is accredited at MEng level by the major engineering institutions. The syllabus has a common core extending through the first two years. Specialist options are introduced in the third year, and the fourth year includes further specialist material and a major project.

Research

The Department was ranked the top engineering department in the UK, as measured by overall GPA, in the Research Excellence Framework 2014 exercise. We have approximately 350 research students and about 130 Research Fellows and Postdoctoral researchers. Direct funding of research grants and contracts, from a variety of sources, amounts to an annual turnover of approximately £19m in addition to general turnover of about £18m. The research activities of the department fall into seven broad headings, though there is much overlapping in practice: Thermofluids; Materials and Mechanics; Civil and Offshore; Information, Control and Vision; Electrical and Optoelectronic; Chemical and Process; Biomedical Engineering.
For more information please visit:

http://www.eng.ox.ac.uk/
The Department of Engineering Science holds a bronze Athena Swan award to recognise advancement of gender equality: representation, progression and success for all.

The Mathematical, Physical, and Life Sciences Division
The Mathematical, Physical, and Life Sciences (MPLS) Division is one of the four academic divisions of the University. In the results of the six-yearly UK-wide assessment of university research, REF2014, the MPLS division received the highest overall grade point average (GPA) and the highest GPA for outputs. We received the highest proportion of 4* outputs, and the highest proportion of 4* activity overall. More than 50 per cent of MPLS activity was assessed as world leading.

The MPLS Division's 10 departments and 3 interdisciplinary units span the full spectrum of the mathematical, computational, physical, engineering and life sciences, and undertake both fundamental research and cutting-edge applied work. Our research addresses major societal and technological challenges and is increasingly focused on key interdisciplinary issues. MPLS is proud to be the home of some of the most creative and innovative scientific thinkers and leaders working in academe. We have a strong tradition of attracting and nurturing the very best early career researchers who regularly secure prestigious fellowships
We have around 6,000 students and play a major role in training the next generation of leading scientists. Oxford's international reputation for excellence in teaching is reflected in its position at the top of the major league tables and subject assessments.
MPLS is dedicated to bringing the wonder and potential of science to the attention of audiences far beyond the world of academia. We have a strong commitment to supporting public engagement in science through initiatives including the Oxford Sparks portal (http://www.oxfordsparks.net/) and a large variety of outreach activities. We also endeavour to bring the potential of our scientific efforts forward for practical and beneficial application to the real world and our desire is to link our best scientific minds with industry and public policy makers.
For more information about the MPLS division, please visit: http://www.mpls.ox.ac.uk/
How to apply

Before submitting an application, you may find it helpful to read the ‘Tips on applying for a job at the University of Oxford’ document, at www.ox.ac.uk/about/jobs/supportandtechnical/.

If you would like to apply, click on the Apply Now button on the ‘Job Details’ page and follow the on-screen instructions to register as a new user or log-in if you have applied previously. Please provide details of two referees and indicate whether we can contact them now.
You must upload a CV and a supporting statement. The supporting statement should explain how you meet the selection criteria for the post using examples of your skills and experience. This may include experience gained in employment, education, or during career breaks (such as time out to care for dependants).

Your application will be judged solely on the basis of how you demonstrate that you meet the selection criteria stated in the job description.

References

Please give the details of people who can provide a reference for you. If you have previously been employed, your referees should be people who have managed you, and at least one of them should be your formal line manager in your most recent or current job. Otherwise they may be people who have supervised you in a recent college, school, or voluntary experience. It is helpful if you can tell us briefly how each referee knows you (e.g. ‘line manager’, ‘college tutor’). Your referees should not be related to you.
We will assume that we may approach them at any stage unless you tell us otherwise. If you wish us to ask for your permission before approaching a particular referee, or to contact them only under certain circumstances (for example, if you are called to interview) you must state this explicitly alongside the details of the relevant referee(s).
Please upload all documents as PDF files with your name and the document type in the filename.

All applications must be received by midday on the closing date stated in the online advertisement.
Information for priority candidates
A priority candidate is a University employee who is seeking redeployment because they have been advised that they are at risk of redundancy, or on grounds of ill-health/disability. Priority candidates are issued with a redeployment letter by their employing departments.
If you are a priority candidate, please ensure that you attach your redeployment letter to your application (or email it to the contact address on the advert if the application form used for the vacancy does not allow attachments)

Should you experience any difficulties using the online application system, please email recruitment.support@admin.ox.ac.uk. Further help and support is available from www.ox.ac.uk/about_the_university/jobs/support/. To return to the online application at any stage, please go to: www.recruit.ox.ac.uk.
Please note that you will be notified of the progress of your application by automatic emails from our e-recruitment system. Please check your spam/junk mail regularly to ensure that you receive all emails.
Important information for candidates

Pre-employment screening

Please note that the appointment of the successful candidate will be subject to standard pre-employment screening, as applicable to the post. This will include right-to-work, proof of identity and references. We advise all applicants to read the candidate notes on the University’s pre-employment screening procedures, found at:

www.ox.ac.uk/about/jobs/preemploymentscreening/.

The University’s policy on retirement
The University operates an Employer Justified Retirement Age (EJRA) for all academic posts and some academic-related posts. From 1 October 2017, the University has adopted an EJRA of 30 September before the 69th birthday for all academic and academic-related staff in posts at grade 8 and above. The justification for this is explained at: www.admin.ox.ac.uk/personnel/end/retirement/revisedejra/revaim/.

For existing employees, any employment beyond the retirement age is subject to approval through the procedures: www.admin.ox.ac.uk/personnel/end/retirement/revisedejra/revproc/
Form 1 October 2017, there is no normal or fixed age at which staff in posts at grades 1–7 have to retire. Staff at these grades may elect to retire in accordance with the rules of the applicable pension scheme, as may be amended from time to time.

Equality of Opportunity

Entry into employment with the University and progression within employment will be determined only by personal merit and the application of criteria which are related to the duties of each particular post and the relevant salary structure. In all cases, ability to perform the job will be the primary consideration. No applicant or member of staff shall be discriminated against because of age, disability, gender reassignment, marriage or civil partnership, pregnancy or maternity, race, religion or belief, sex, or sexual orientation.
Benefits of working at the University
University Club and sports facilities

The University Club provides social, sporting and hospitality facilities. It incorporates a bar, café and sporting facilities, including a gym. Staff can also use the University Sports Centre on Iffley Road at discounted rates, including a fitness centre, powerlifting room, and swimming pool.
See: www.club.ox.ac.uk and www.sport.ox.ac.uk/oxford-university-sports-facilities.
Information for international staff (or those relocating from another part of the UK)

If you are relocating to Oxfordshire from overseas, or elsewhere in the UK, the University's International Staff website includes practical information related to moving to and settling in Oxford such as advice on immigration, relocation, accommodation, or registering with a doctor.
See: www.internationalstaffwelcome.admin.ox.ac.uk/
The University of Oxford Newcomers' Club

The University of Oxford Newcomers' Club is an organisation run by volunteers that aims to assist the partners of new staff to settle into Oxford and to provide them with an opportunity to meet people in the area. See www.newcomers.ox.ac.uk/
Childcare

The University has excellent childcare services with five University nurseries, as well as University-supported places at many other private nurseries.
For full details including how to apply and the costs, see www.admin.ox.ac.uk/childcare.
Family-friendly benefits

The University subscribes to My Family Care (www.admin.ox.ac.uk/personnel/staffinfo/benefits/family/mfc/) and staff are eligible to register for emergency back-up childcare and adultcare services, a 'speak to an expert' phone line and a wide range of guides and webinars through a website called the Work + Family space.

Disabled staff

We are committed to supporting members of staff with disabilities or long-term health conditions. Please visit www.admin.ox.ac.uk/eop/disab/staff for further details including information about how to make contact, in confidence, with the University’s Staff Disability Advisor.
Staff networks
The University has a number of staff networks including the Oxford Research Staff Society, BME staff network, LGBT+ staff network and a disabled staff network. You can find more information at www.admin.ox.ac.uk/eop/inpractice/networks/

Other benefits

Staff can enjoy a range of other benefits such as free visitor access to the University’s colleges and the Botanic Gardens as well as a range of discounts.

See www.admin.ox.ac.uk/personnel/staffinfo/benefits

[image: image1.jpg]
 [image: image2.jpg]

6
 Job_Description_and_Selection_Criteria_Template_April16.doc

8

[image: image3.jpg]hr

[image: image4.png]Athena
SWAN

[image: image5.png])
&
:

[0):¢30):3]

[image: image6.jpg]res®es,
N

THE QUEEN’S
ANNIVERSARY PRIZES

For HiGHER AND FURTHER EDUCATION

2015

