

In June 2015, JNU was selected for the 'High-level University Construction Program' by the Guangdong provincial government. In September 2017, its pharmacy programme was selected for the national 'Double First-Class' initiative, an effort to build upon quality disciplines in world-class universities.

JNU now seeks talented researchers who have already been recruited into the state 'Thousand Young Talents Program' or are eligible to apply to the programme for a wide range of disciplines.

REQUIREMENTS

Program

Candidates of the 'Thousand Young Talents Program' should meet the following requirements:

- least three years overseas research or work experience (which does not include experience working abroad employed by an institution based in China);
- 2. Be holding a permanent teaching or research position at a prestigious university, research institution or enterprise abroad;
- 3. Generally, applicants should not be working full-time in China at the time of application, and if they are, the length of time they have been back should be less than a year;
 4. Able to work full-time in China once
- employed.

 5. If working in the natural sciences or in

BENEFITS PACKAGES

- 1. For members of the 'Thousand Young Talents Program':

 A salary of no less than ¥500,000 per year (pre-tax)

 Support funds for research of between ¥1,000,000 and ¥3,000,000

 A housing/settlement allowance of no less than ¥2,000,000 (pre-tax)

 The title of a senior professional post

- Support in recruiting PhD students, post-doctoral researchers and research assistants

 Assistance with children's education costs

 One-stop services for high-level talents

 A subsidy of ¥500,000 and a research fund ranging between ¥1,000,000 and ¥3,000,000 will be provided by the state based on the particular programme; a living allowance of ¥250,000 and a support fund

2. For successful candidates who have entered into the defence portion of the 'Thousand Young Talents Program':

- A salary of no less than ¥400,000 per year (pre-tax)
 Support funds for research of no less than ¥1,000,000

Contact

Positions are always open. To apply, please send any details as electronic files to otalents@jnu.edu.cn. For inquiries, please contact:

Mr. Tong, Mr. Xu

Personnel Department, Jinan University **Tel:** +86-20-85227283 (fax available) +86-20-85223525

Email: otalents@jnu.edu.cn Address: No. 601, Huangpu Avenue West, Guangzhou, Guangdong, PRC Website: http://hrdam.jnu.edu.cn/

