

2015 Knauss Positions - Selection

119 - Policy Liaison

Oceanographer of the Navy (US DOD, NAVY)

Must be US Citizen: Yes

Travel *within* DC: 3-6 Days a month Days/Month

Travel *outside* DC: 2-3 Days a month Days/Month

Job Responsibilities: - The Oceanographer of the Navy is the representative of the Chief of Naval Operations for the Naval Oceanography Program and Naval Oceanography policy, which includes operational environmental support to DoD, NATO, and coalition forces worldwide. Naval Oceanography includes oceanography, meteorology, geospatial information & services, and precise time & astrometry. The Oceanographer of the Navy is also the Director of Navy's Task Force Climate Change, which is leading Navy's efforts to help the Navy adapt to potential climate change impacts. The Deputy/Technical Director provides guidance to the Oceanographer of the Navy and often represents Department of Defense and Joint Chiefs of Staff in high level interagency meetings such as the Ocean Science and Technology IPC and the Ocean Resource Management IPC of the National Ocean Council. The Sea Grant fellow will work with the Deputy/Technical Director and other staff members and be involved in a variety of international and interagency issues relevant to the mission of the Oceanographer of the Navy. Specific duties are tailored to the individual Sea Grant fellow, but will likely include involvement with the two high-level groups under the National Ocean Council, which provides the opportunity to work with officials from numerous agencies. Work will likely also include participation in the Navy's Task Force Climate Change. Previous fellows have also been involved in issues such as high level ocean policy development, Congressional liaison, data collection and release, ocean observing systems, NATO issues, public data release, and Law of the Sea. The Oceanographer of the Navy is also the Naval Deputy to NOAA and interfaces directly with the NOAA Administrator on issues of mutual interest to Navy and NOAA. The fellow will likely have opportunity to work on many such cooperative issues.

Mandatory Skills: - Willingness to learn and an ability to communicate. Position is tailored to the strengths, weaknesses and goals of the individual Fellow. Since our office works a broad range of issues for Navy, this is usually fairly easy to do. Due to the need for the fellow to obtain an interim and final security clearance, our office can only accept US citizens and cannot accept US citizens with dual citizenship.

Desired Background Skills: - Basic understanding of high-level ocean policy; Knowledge of Navy's mission and basic organization desirable but not necessary (we train!); Flexibility to travel (travel is usually planned well in advance).

Committees:

Website:

121 - Fishery Management Specialist

Highly Migratory Species Division (US DOC, NOAA, NMFS, HMS)

Must be US Citizen: Yes

Travel *within* DC: <1 Days/Month

Travel *outside* DC: <=3 Days/Month

Job Responsibilities: The Highly Migratory Species (HMS) Management Division is responsible for the domestic management of Atlantic tuna, swordfish, billfish, and shark fisheries, including implementation of international agreements. HMS fisheries issues are often controversial, high profile, and representative of the challenges facing NOAA Fisheries agency-wide.

These issues range from data collection programs and scientific analyses to fishing regulations to international trade.

Given the wide range of HMS fisheries management issues, a Fellow would be able to select from any number of projects of interest. A Fellow would be a full member of the Division and would work on projects of interest in which the Fellow could either be the lead staff person or be part of a team. Opportunities to visit regional offices, attend/hold meetings, and work on their thesis would also be available. In the upcoming year, the HMS Management Division will be working on several actions, including:

- Several Fishery Management Plan amendments, including implementation of a bluefin tuna amendment and development of two shark amendments;
- Several rules for various HMS and HMS issues as a result of negotiations at the International Commission for the Conservation of Atlantic Tunas annual meeting (Nov. 2014) or other issues;
- Continuing to update and implement the HMS Recreational Action Plan (see

http://www.nmfs.noaa.gov/sfa/management/recreational/documents/noaa_rfaa_ahms.pdf) including conducting socioeconomic data collections;

- Address ongoing bycatch issues;
- Continue to improve and update the HMS webpage (<http://www.nmfs.noaa.gov/sfa/hms/>); and
- Continue to create tools to better enable constituents to understand HMS fisheries and management.

In the HMS Management Division, a Fellow can expect to gain: - In-depth knowledge of the fishery management process, objectives, and current issues; - Experience in identifying and estimating the ecological and socioeconomic impacts of proposed fishery management actions; - Improved written and oral communication skills; - Contacts with other NOAA Fisheries offices/regions/centers; and - Contacts with State, recreational, commercial, and environmental constituents.

In the HMS Management Division, a Fellow can expect to produce documents supporting rulemaking (environmental assessment, environmental impact statement, regulatory impact reviews, regulatory flexibility analyses) as well as publication of outreach materials (pamphlets, brochures, apps, webpage, social media).

Mandatory Skills:

Desired Background Skills: - Strong written and oral communication skills - Some familiarity with analyzing ecological and/or socioeconomic data (e.g., SAS, ArcGIS, Excel, R) - Ability to work in a team setting

Committees:

Website: <http://www.nmfs.noaa.gov/sfa/hms/>

125 - Fish and Wildlife Policy Fellow

Division of Fisheries and Aquatic Resource Conservation (US DOI, USFWS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: The Fish and Wildlife Policy Fellow will provide support to the National Fish Habitat Action Plan (NFHP), National Fish Passage Program (NFPP), and the Fish and Wildlife Conservation Office's (FWCO) in 2015. All programs are housed in the FWS Fisheries and Aquatic Resources (FAC) division. In particular the fellow will provide habitat project tracking, review, coordination, and oversight between HQ and the eight FWS Regions for restoration projects (NFPP and NFHP) as well as assist in administering NFHP Board meeting logistics. This position will also assist NFPP and NFHP in working with the Partners for Fish and Wildlife (PFW) and Coastal Program to draft Best Management Practices (BMP) policy for restoration activities in the FWS. In addition to assisting the restoration programs in FAC, this Fellow will focus on working with the FWCO coordinator to develop regional and national list of FAC priority species and interact with the development of surrogate species. This will entail working with the eight FWS Regions to help them in this development as well as working with FWS Science Advisors Offices in the tracking the national development of surrogate species. In addition they may be involved in assisting FAC with the 2015 AFS symposia (NFPP is developing one with FWS Region 1) and other AFS related activities for their annual meeting. In addition to Washington Office experience, the Fellow will have (dependent on budgets) an opportunity for a detail to a FAC Program field office to gain experience in hands-on conservation delivery and monitoring of fish habitat projects. For more information on the FAC program visit our web site: <http://www.fws.gov/fisheries/>

Mandatory Skills: N/A

Desired Background Skills: • Strong written/communication skills. • Strong people skills. • Background in fisheries or habitat issues - freshwater, coastal, and marine environments. • Ability to manage multiple projects/tasks under deadline and work independently if needed. • Sense of humour is a must!

Committees:

Website: <http://www.fws.gov/fisheries/fwco/index.html/> AND <http://fishhabitat.org/> AND <http://www.fws.gov/fisheries/whatwedo/NFPP/nfpp.html>

130 - International Affairs Fellow Office of International Affairs (US DOC, NOAA)

Must be US Citizen: Yes

Travel *within* DC: 3-5 Days Days/Month

Travel *outside* DC: 0-7 Days Days/Month

Job Responsibilities: As a Fellow in NOAA's Office of International Affairs for NOAA, you will support NOAA's cross agency international work and involvement. Duties will include: • Gathering and analyzing information both from within NOAA and from external sources; • Contributing to the development of NOAA international policy positions; and • Participating in U.S. Government interagency foreign policy discussions and negotiations. The Office of International Affairs (OIA) is involved in numerous bilateral and multilateral activities, and the incumbent can expect to participate in several of these. The Director of International Affairs is regularly called upon to address international policy issues with a quick turnaround, and the Fellow will assist in these information requests by reviewing plans and program activities that impact a wide spectrum of international policies for NOAA programs. Additionally, the Office is frequently called upon to support NOAA leadership, including the Undersecretary, in preparation for meetings with foreign counterparts, with which the Fellow will also have the opportunity to assist. Due to the wide variety of topics handled in OIA and the inherent flexibility of the office, the Fellow will have an opportunity to pursue issues of personal interest as well as new skills in a diverse field. The Fellow can expect to successfully complete the following tasks: • Review and analyze international NOAA program activities; • Represent NOAA in interagency meetings; • Draft replies and prepare correspondence for the Director of International Affairs and other NOAA leadership; and • Draft policy/subject briefings and NOAA negotiating positions, especially related to Arctic affairs.

Mandatory Skills: Although the position does not require mandatory skills, the fellow must be a U.S. citizen for security clearance reasons.

Desired Background Skills: Strong written, verbal, and interpersonal communication skills. Knowledge of word processing and spreadsheet software. Ability to work well under deadlines and in a fast paced environment.

Committees:

Website: <http://www.international.noaa.gov>

134 - Sea Grant Fellow National Centers for Coastal Ocean Science (US DOC, NOAA, NOS, NCCOS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: NOAA's National Centers for Coastal Ocean Science (NCCOS) Biogeography Branch is an interdisciplinary research program that is nationally recognized for conducting research, monitoring, mapping, modelling and assessment of marine and estuarine ecosystems. The goal of the NCCOS Biogeography Branch is to improve ecosystem management by developing information and analytical capabilities through research, monitoring, and assessment on the distribution and ecology of marine and estuarine organisms and their habitats. On an annual basis the Biogeography Branch maintains ~35 projects. Branch projects focus on the mapping, modeling and monitoring of spatial distributions of marine organisms and habitats, as well as related human activities and community connections to them. Our analyses typically support management decisions such as MPA network and boundary design, ecosystem based management, and Coastal and Marine Planning (CMP). Over the next 2 years, projects will include assessments of the Northeast Ecological Corridor in Puerto Rico (<http://sierraclub.typepad.com/planet/2013/04/victory-in-puerto-rico-northeast-ecological-corridor-protected.html>), integrated ecosystem assessments in the Hawaiian Islands (<http://coastalscience.noaa.gov/projects/detail?key=163>), an assessment of offshore seafloor and biological surveys to support marine planning off Washington State (<http://coastalscience.noaa.gov/projects/detail?key=167>), and an assessment of the social values surrounding alternative energy planning in the coastal zone, among others. Combining multiple data sets in creative ways is a common thread in all projects. All of our work products (maps, models, digital products, reports, etc.) are posted on our website and are freely available to the public (see <http://coastalscience.noaa.gov/>). Biogeography Branch personnel commonly work with other groups within NOAA, such as the Office of National Marine Sanctuaries and Regional National Marine Fisheries Service science centers, as well as with outside agencies (e.g. National Park Service, BOEM and USGS), academia (e.g., University of Miami and University of Puerto Rico), state and territorial agencies (e.g. NY Ocean and Great Lakes Program and Washington State Marine

ports, reef, state and territorial agencies (e.g., HI Ocean and Great Lakes Program and Washington state Marine Spatial Planning Program), and non-profit and private partners. The Branch often hosts or attends workshops on benthic mapping, predictive modeling, spatial analysis, monitoring ecosystem service valuation, and MPA design. Specific projects that the fellow will work on depend on the overlap between their interests and experience and the needs of the office. Tasks and duties that are common to many projects include: conducting statistical analyses, analysis of diverse data types, researching data availability and published literature, writing reports, developing GIS databases, representing the Biogeography Branch at meetings with project partners, and field work. Regardless of the specific projects, the fellow will gain a better understanding of marine biogeography, spatial analysis, ecological data, and their application to management of coastal regions. If involved with the field component of our ecological and biological work, the fellow would likely become a NOAA Scientific Diver if they possess a strong diving background and are proficient in identifying reef organisms (fish, coral, algae, etc.). We also engage in social and economic data collections, presenting an opportunity to participate in primary socioeconomic research. The office frequently publishes completed research (~6 publications per year) and past fellows have coauthored articles in peer reviewed journals. Other deliverables that fellows have helped produce include presentations, technical reports, statistical code, and web databases.

Mandatory Skills:

Desired Background Skills: We are looking for someone who can have fun working in a team environment! Ideally, we'd like someone with a few of the following: a background in marine science, fisheries, quantitative ecology or environmental sociology, well-developed analytical abilities, a solid grasp on statistics, experience with GIS, a propensity for critical thinking, and clear communication skills. More importantly, we need a person who's sharp and eager to learn. Basic computer skills are important (i.e. MS Word, Excel, and PowerPoint), and experience with the following software would be very useful: ArcGIS, R, Matlab, JMP and/or SAS (or other statistical software). SCUBA certification at the advanced level or higher is desirable as well but not essential.

Committees:

Website: <http://coastalscience.noaa.gov/>

136 - Foreign Affairs Fellow

Office of International Affairs and Seafood Inspection (US DOC, NOAA, NMFS)

Must be US Citizen: Yes

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: Position is located in the International Fisheries Affairs Division, Office of International Affairs and Seafood Safety, although assignments elsewhere in the Office are likely. Coordinate international issues within NMFS, between NMFS and NOAA, DOS, and with foreign contacts. Liaise with NOAA International Affairs Office and the Line Office International Affairs Offices to identify issues of mutual concern and to receive and coordinate requests for information and assistance. Prepare background and policy papers for international meetings. Maintain and disseminate information regarding international activities. Schedule, develop agendas, prepare background materials and report on meetings of Headquarters and field Directors and staff to discuss international affairs policy issues. Deliverables will include a variety of international communication and reporting products (e.g., demarche cables and meeting reports); briefing books and background papers; policy papers; and talking points for use by negotiators in various international and domestic meetings. It is anticipated that the assignment will focus on supporting the International Commission for the Conservation of Atlantic Tunas Program; supporting the identification/certification process regarding foreign fishing vessels engaging in illegal, unreported, or unregulated fishing, unacceptable levels of bycatch, or unacceptable shark conservation practices; supporting our Convention on International Trade in Endangered Species of Wild Fauna and Flora Program; and updating "International Agreements Concerning Living Marine Resources of Interest to NOAA Fisheries."

Mandatory Skills: Fellow must be a U.S. citizen

Desired Background Skills: Strong written and oral communication skills. Ability to analyze and evaluate information and make informed recommendations. Willingness to engage in multiple tasks with short-term deadlines. Ability to work cooperatively with other staff. Ability/willingness to travel domestically and abroad, as necessary.

Committees:

Website: www.nmfs.noaa.gov/ia

144 - Program Analyst in Budget Formulation

Formulation and Congressional Analysis (US DOC, NOAA, OAR, FCA)

Must be US Citizen: NO

Travel *within* DC: multiple visits to Capitol Hill/Congressional offices Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: The Office of Oceanic and Atmospheric Research (OAR) is the line office within NOAA primarily responsible for research and development. Formulation and Congressional Analysis (FCA) is a division under the OAR Chief Financial Officer. FCA is responsible for all aspects of the strategic formulation of the budget and for managing OAR's communications with Congress. FCA is looking for a fellow to be part of the budget formulation team. In this position, the fellow will get to participate in the federal budgeting process from start to finish - from aligning the money planned for NOAA's research programs with the needs of the nation, to delivering the budget to congress and answering questions for congressional briefings and hearings. "The budget" is not just numbers and spreadsheets, but descriptions of research programs and products that we can deliver on behalf of the American people. A key aspect of this job is communication - the ability to describe NOAA's research programs to a non-scientific audience, and to articulate why the money we request for our programs is important. This job serves a direct role in both aiding the development of research priorities and helping our scientists get the funding they need to carry out their work. The fellow will work with others in FCA to ensure effective representation of OAR's research, programs, roles, policies, and interests in budget materials delivered to Congress. The fellow will work closely with the NOAA Budget Office and serve as a point of contact between OAR's scientists/senior management and NOAA. Roles and responsibilities include: develop and defend OAR's budget; collaborate with planning groups to develop the future year budget; interpret congressional appropriation actions; and provide staff coordination for the OAR laboratory and program activity reviews. As a member of FCA, the fellow will gain an excellent understanding of the legislative, budgetary and decision-making processes within Congress, NOAA, and the wider Executive Branch. In cooperation with NOAA's Office of Legislative Affairs and NOAA's Budget Office, the fellow will have an opportunity to support OAR scientists and senior management at hearings and briefings on Capitol Hill. The fellow will learn to translate scientific information for delivery to a congressional audience as well as learn to interpret

will learn to translate scientific information for delivery to a congressional audience as well as learn to interpret congressional action for a scientific audience. The fellow will also gain management skills, as she/he will learn to coordinate many individuals to receive, interpret, and clear information within tight deadlines. The fellow will have the opportunity to work at the senior level on a range of issues relating to ocean, coastal, and Great Lakes ecosystems; climate; weather; and air quality research. We will work with the Fellow to tailor duties to best fit his/her interests and future career goals.

Mandatory Skills:

Desired Background Skills: 1) Strong writing and editing skills to revise scientific information into clear, non-technical text 2) Strong communication skills and interpersonal skills 3) Knowledge of Microsoft PowerPoint, Word, Excel. 4) Ability to work in a team and practice give-and-take as needed with workloads and assignments 5) An interest in working at the intersection of science, policy, and budget 6) An interest in issues that cut across the fields of ocean, coastal, and Great Lakes ecosystems; climate; weather; and air quality research- the fellow will frequently work on a number of issues simultaneously

Committees:

Website:

155 - Fishery Policy Analyst

Office of Sustainable Fisheries, Domestic Fisheries Division (US DOC, NOAA, NMFS, SF)

Must be US Citizen: NO

Travel *within* DC: 0 Days Days/Month

Travel *outside* DC: 0 Days Days/Month

Job Responsibilities: The Domestic Fisheries Division works on national issues in U.S. fisheries in federal waters and on coordination of management with State partners. This position offers an excellent opportunity for a Fellow to work with Division staff on matters related to national fisheries policy and regulations. In addition, there could be opportunities to work with staff of the five NMFS regions on issues of national importance such as sustainable seafood, catch share management, ending overfishing, rebuilding stocks, and fishery disaster assistance. The Division also conducts strategic planning, performance tracking, budget execution, and training for all NMFS fisheries management activities, so there are also opportunities related to setting research and management priorities for the entire agency. Specific duties for the fellow would include an independent project related to Division priorities, as well as participation on a larger team on projects such as socioeconomics of fisheries, content development for FishWatch, Magnuson Stevens Act reauthorization, ecosystem based fishery management, and training and national guidance on preventing overfishing.

Mandatory Skills: The Fellow should have strong analytic and communication skills and be able to work as a team member or leader to meet the team objectives.

Desired Background Skills: An ideal candidate would have strong skills in marine or environmental policy or economics, fisheries, natural resource management or a related field.

Committees:

Website: http://www.nmfs.noaa.gov/sfa/domes_fish/index.htm

172 - Congressional Affairs Fellow

Office of Legislative Affairs (US DOC, NOAA)

Must be US Citizen: NO

Travel *within* DC: 4-7 Days Days/Month

Travel *outside* DC: Infrequent Days/Month

Job Responsibilities: Whenever there's news about a significant coastal, ocean, or weather issue, you can be sure that NOAA is involved—and that Congress will want to know what the Agency is doing. Working within NOAA's Office of Legislative and Intergovernmental Affairs (OLIA), you will personally help communicate NOAA's mission to Members of Congress and their staff in an accurate, effective and consistent manner during Congressional Hearings, meetings with individual Members or Committees, and daily phone calls from Congressional staff. Your scientific expertise will be a starting point to join the dialogue on the hot, cutting edge issues that drive the budget and political cycles—the impact of climate change on coastal communities, the state of marine fisheries and endangered species management, and more—but you will need to bring patience, drive, and excellent communication skills to this position as you interact with NOAA's program and headquarters offices and Congress. Expect:

- Close mentoring with NOAA's experts on Congressional engagement;
- Contact with NOAA's senior leadership (Administrator Sullivan and others), programmatic experts, and regional personnel;
- Strategic and tactical responsibility on the teams that build NOAA's interface with Congress and key stakeholders.

You will be viewed as a full team member in the office, and as you gain experience throughout the year, you will be able to branch off to focus on particular issues important to NOAA, Congress, and your own interests. What can you expect to be doing? A typical day might feature any – or all! – of the following: orchestrating an interaction between the NOAA Administrator and Members of Congress and their staff; responding to congressional inquiries on NOAA issues (including inquiries from Legislative Knauss fellows); meeting with Congressional staff to share positions, find common ground, and negotiate a cooperative path forward; working with NOAA (and other Agency staff) to develop Obama Administration legislative language for various ocean, coastal, and atmospheric initiatives. These tasks will help you refine your ability to handle multiple issues simultaneously and gain firsthand knowledge about the interplay between legislative and executive branches.

Mandatory Skills:

Desired Background Skills: Strong oral communication skills, including comfort speaking in front of groups. Comfort working with diverse constituent groups. Strong written communication skills, including excellent editing skills.

Committees:

Website: www.legislative.noaa.gov

181 - Sea Grant Knauss Fellow

Coastal Management Branch (US EPA)

Must be US Citizen: Yes

Travel *within* DC: 0-2 Days/Month

Travel *outside* DC: unlikely to exceed 10 days total, 0-5 Days/Month

Job Responsibilities: The Climate Ready Estuaries program, in EPA's Oceans and Coastal Protection Division, works with the

Job responsibilities: The Climate Ready Estuaries program, in EPA's Oceans and Coastal Protection Division, works with the National Estuary Programs and the coastal management community to: (1) assess climate change vulnerabilities, (2) develop and implement adaptation strategies, and (3) engage and educate stakeholders. CRE shares NEP examples to help other coastal managers, and provides technical guidance and assistance about climate change adaptation. *** This project will provide excellent exposure to a broad range of environmental and policy issues pertaining to estuarine and coastal protection, and provide an opportunity for interaction with decision-makers and stakeholders. There will be an opportunity to learn about the role of federal, state and local governments in coastal management and climate change adaptation, and about the interaction between the various levels of government and the private sector. *** You will join a small team that is taking on the challenge of "sustainability" in coastal systems. This will involve research into how sustainability can be methodologically incorporated into planning and preparing for climate change impacts. Ideally a user guide or a handbook could be created that would provide decision support to coastal managers who will be facing highly likely, unwanted change in their places. There could be an opportunity to test ideas about sustainability in a demonstration project with a place-based community or environmental organization. *** Other program activities you would be involved with include: communicating to stakeholders and promoting climate change vulnerability assessments, creating tools and videos to encourage climate change adaptation, exploring blue carbon solutions, and advancing the state-of-the-art in climate change adaptation. *** You would assist with Climate Ready Estuaries work with EPA's National Estuary Program, EPA's Climate Ready Water Utilities, and EPA's National Water Program climate change workgroup. NOAA, USACE and Department of Interior units are important federal partners. Climate Ready Estuaries activities make important contributions to the National Ocean Policy implementation plan, the National Action Plan for freshwater resources, and the Fish, Wildlife and Plants Climate Change Adaptation Strategy.

Mandatory Skills: research and synthesis, writing, self-reliance, adaptability, working on multiple projects, knowledge of coastal processes and coastal problems

Desired Background Skills: climate change, sustainability

Committees: n/a

Website: www.epa.gov/cre

186 - OMC Knauss Sea Grant Fellow Office of Marine Conservation (STATE, OES)

Must be US Citizen: Yes

Travel *within* DC: 4-7 Days Days/Month

Travel *outside* DC: 0 Days Days/Month

Job Responsibilities: The Office of Marine Conservation (OMC) is a part of the Department of State's Bureau of Oceans and International Environmental and Scientific Affairs (OES). The mission of OES is to coordinate U.S. Government agencies and departments in developing positions on international oceans, environment, science and health issues; to negotiate bilateral, regional and multilateral agreements that together establish the framework of an international environmental regime; and to develop targeted activities that ensure U.S. Government programs support foreign policy objectives. OMC is responsible for formulating and implementing U.S. policy on a broad range of international issues concerning living marine resources. In executing this responsibility, the office negotiates bilateral and multilateral fisheries agreements, participates in international fisheries conservation and management organizations and arrangements, and represents the U.S. in a variety of other international fora associated with the conservation and management of living marine resources. During 2015, a Sea Grant Fellow serving in OES/OMC would provide professional support in a number of areas. Specific assignments will vary depending on the needs of the office and taking into account personal interests of the individual. The following is an illustrative list of the type of activities in which the Fellow might be involved in: • Multilateral negotiations and discussions in conjunction with annual and intersessional meetings of regional fisheries management organizations and arrangements (RFMOs); • Bilateral meetings with key fishing partners, such as Canada, Norway, the European Union, Japan, China, and Russia; • Supporting ongoing negotiations and development of international guidance and criteria for assessing flag State performance; • Implementation of international plans of action adopted by the UN Food and Agriculture Organization (managing fishing capacity; reducing seabird bycatch in longline fisheries; managing sharks; deterring illegal, unreported, and unregulated fishing activity; and the improvement of the status and trends of reporting); • Working collaboratively with other U.S. government agencies on marine debris-related issues; • International implications for U.S. domestic fishery management through the Regional Fishery Management Councils; and • Trade and environment issues, including eco-labeling, the role of subsidies, and the use of trade measures to achieve environmental objectives. Fellows in OMC have been afforded ample opportunity for both domestic and international travel associated with their work. We would expect this trend to continue provided that funding continues to be available.

Mandatory Skills: Must be a U.S. Citizen. Ability to receive a Secret-level security clearance is required.

Desired Background Skills: Interested fellows should have strong writing, communication and analytical skills, and particular interest in foreign affairs. Work or educational experience in fisheries or marine conservation is useful, but not required. Foreign language skill (esp. Russian, Japanese, Spanish or Chinese) useful, but not required.

Committees:

Website: <http://www.state.gov/e/oes/ocns/fish/index.htm>

213 - NOAA Research - Strategic Planning and Policy Analyst Office of Policy, Planning, and Evaluation (US DOC, NOAA, OAR, PPE)

Must be US Citizen: NO

Travel *within* DC: 1-2 days per month Days/Month

Travel *outside* DC: 2 -3 times per year Days/Month

Job Responsibilities: Leading edge research in exciting fields such as tornadoes, hurricanes, climate change, and ecosystems provides the foundation for NOAA's science, service, and stewardship. NOAA's Office of Oceanic and Atmospheric Research (OAR) conducts and leads the integration of this research across NOAA. The "Go To" Team for supporting OAR's Headquarters is the Office of Policy, Planning and Evaluation (PPE). PPE has a long track record of successfully developing and advancing the careers of many talented Knauss fellows like you. As a member of the PPE team, you will have many challenging, high-visibility opportunities within NOAA's senior scientific community to make a difference and advance your career. PPE is a fast-paced, action-oriented office in OAR's headquarters in Silver Spring, MD. PPE provides advice and assistance directly to NOAA's and OAR's science leaders, supporting both OAR's activities as well as cross-NOAA initiatives. The Sea Grant Fellow in PPE has the opportunity to work directly with OAR and NOAA

as well as cross NOAA initiatives. The Sea Grant Fellow in PPE has the opportunity to work directly with OAR and NOAA leadership on a number of high-profile projects involving ecosystems, climate, weather, and ocean-related research policy and strategic planning issues. The Sea Grant Fellow in PPE is a valued and equal part of the team and works on a number of policy, planning and evaluation activities that foster leadership development such as strategic thinking, technical credibility, problem solving, flexibility, political savvy, team building, and communicating. This position provides ample networking opportunities and exposure as a result of its involvement with initiatives across NOAA line offices. Important projects that will help you develop these core competencies and make a real contribution at NOAA may include: 1. Implementing recently signed NOAA policies on "Strengthening NOAA's Research and Development Enterprise" and "Scientific Integrity". 2. Providing guidance and support to OAR leadership on ocean, coastal, climate, and atmospheric related science policy matters. 3. Engaging with OAR's lab and program directors in the OAR Senior Research Council to determine the line office's strategic direction 4. Assisting in the development of lab and program strategies, implementation plans, and evaluations 5. Leading expert review, analysis, and briefings to leadership on emerging science and science policy matters.

Mandatory Skills: 1. Being passionate about the incredible research NOAA conducts, and how that research should be planned and organized. 2. Excited about working in a fast-paced, high-visibility Headquarters environment. 3. Abilities to multi-task, apply attention to detail, think "outside the box", engage confidently with peers and leadership, and respond to quick deadlines are essential. 4. Ability to synthesize complex information into plain english and meaningful visualizations. 5. Analysis and communications skills using ppt, xls, and doc.

Desired Background Skills: Fellow should be flexible, motivated, dedicated, and possess a sense of humor. The ability to work both as part of a team and independently is also desirable. Focus on how NOAA research benefits the Nation, and how that benefit can be increased.

Committees: NOAA Research Council www.nrc.noaa.gov

Website: <http://www.research.noaa.gov>

215 - Program Analyst

Office of Laboratories and Cooperative Institutes (US DOC, NOAA, OAR)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: Job Description This position is co-located with NOAA OAR's Office of Laboratories and Cooperative Institutes (LCI) and the NOAA Science Advisory Board (SAB) Office. It is an exciting position requiring frequent communication and collaboration with the highest level of management at NOAA and OAR Headquarters, as well as with external scientific experts on the SAB and its working groups, with NOAA's Cooperative Institutes, and the Directors, Deputy Directors, and preeminent scientists of OAR's laboratories. The NOAA Science Advisory Board (SAB) is a panel of external experts that advises the NOAA Administrator. Since the fall of 2013, the SAB has been working with the NOAA Administrator and the NOAA Chief Scientist to develop a strategy for providing advice on the overall NOAA research and development portfolio. This effort has and will continue to require a lot of support from SAB staff to guide and implement. In addition, the Fellow will assist the Executive Director to develop new tools for tracking and accounting for advice provided to NOAA and actions taken in response to this. The SAB also has several working groups that may require support from the Fellow, including the Climate Working Group (CWG), the Data Archive and Access Requirements Working Group (DAARWG), the Gulf Ecosystem Restoration Science Program Advisory Working Group (RSPAWG), the Ecosystem Sciences and Management Working Group (ESMWG), and the Environmental Information Services Working Group (EISWG). The Fellow will be able to work with one or more of these groups as his/her interests dictate. The Fellow will develop a knowledge and understanding of the scientific activities and research plans of OAR and the OAR laboratories with regard to physical, chemical, and biological oceanography and limnology, as well as atmospheric and climate sciences (including the work of Cooperative Institute partners). In so doing, the Fellow will be able to work with the LCI Executive Director to accomplish three primary tasks within LCI: (1) organize and execute expert panel reviews of OAR laboratories and NOAA Cooperative Institutes; (2) organize and coordinate OAR's R&D efforts responding to and in preparation for significant natural disasters (e.g., Hurricane Sandy); and (3) coordinate and assist in communication between the SAB, OAR headquarters, Cooperative Institutes and the OAR labs. The Fellow will also assist with the development of programs to strengthen NOAA's research enterprise and the development of programs and projects to foster the integration, innovation, and incubation of research in OAR and throughout NOAA. Job Responsibilities The Fellow will work under the supervision of the Executive Director of LCI and the Executive Director of the SAB and serve as a subject matter expert to both as well as to the Deputy Assistant Administrator for Labs and Cooperative Institutes (DAA/LCI), and to other staff offices at OAR Headquarters. By possessing unique knowledge of OAR's research labs and through personal interaction with NOAA's Science Advisory Board, the Fellow will interact with the highest levels of leadership at NOAA. The Fellow will use her/his analytical and communication skills to analyze science programs and the relationship with and impacts of national policies on NOAA science policy, planning and evaluation. Further, she/he will develop background materials, position papers, briefings, and presentations for the Executive Directors, SAB chair, OAR Assistant Administrator, and DAA/LCI, communicate with other NOAA line offices and programs, and engage with external science community including the SAB and its working groups. There is flexibility and opportunity to define the Fellow's duties in such a way that they capitalize on her/his knowledge, experiences, and interests. The Fellow will be expected to execute assignments with creativity, skill, and independence.

Mandatory Skills: Strong written and oral communication skills; MS Word, PowerPoint, Excel

Desired Background Skills: Experience in a laboratory environment. Experience running virtual meeting software (e.g. GoToMeeting, Polycom VTC) and operating a website content management system (e.g., DNN Evoq formerly Dot Net Nuke). Experience with MS Project would be useful.

Committees: Experience working in and with a team would be helpful.

Website: <http://research.noaa.gov/LabsPrograms.aspx> AND <http://www.sab.noaa.gov/>

217 - Special Assistant, OAR Office of the Assistant Administrator

Office of the Assistant Administrator (US DOC, NOAA, OAR)

Must be US Citizen: Yes

Travel *within* DC: 1-5 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: The Office of Oceanic and Atmospheric Research (OAR) conducts and sponsors research to support

Job Responsibilities: The Office of Oceanic and Atmospheric Research (OAR) conducts and sponsors research to support NOAA's mission in three focus areas: oceans and Great Lakes, climate, and weather. OAR supports seven research laboratories, 13 Cooperative Institutes, and several sponsored research programs including the Climate Program Office, the National Sea Grant College Program, the Ocean Exploration and Research Program, the Ocean Acidification Program, and the Weather and Air Quality Program. Because of this diverse portfolio, the Fellow working in the Office of the Assistant Administrator of OAR will experience a wide range of NOAA's science and technology enterprise, and will understand the complexity associated with operating a large science organization. The Fellow has an opportunity to provide policy advice to OAR's executive leadership, including its Director and Deputy Director, on a variety of science topics. The Fellow will learn how decisions are made at several levels of government (Line Office, agency, federal government), and will have an opportunity to contribute input into decisions. Past Fellows have coordinated and led NOAA's efforts towards implementation of the National Ocean Policy, coordinated scientific meetings on the US Government response to Fukushima, analyzed the preservation of historically significant marine sites through the development of legal theories, facilitated the development of incentive prizes with the X Prize foundation, and coordinated international meetings to address various ocean research and policy issues including ocean acidification. The Fellow works daily with the executive leadership of OAR (Director and Deputy Director) on important matters of policy, science, and administration. He/she will work with other line offices within NOAA, NOAA leadership, and other federal agencies by supporting OAR leadership in their roles on councils within NOAA and at the interagency level. This is an ideal position for those seeking to enhance their management and leadership skills while gaining a high level appreciation for science and research in the federal service. The setting for this position is an executive office environment, and the Fellow reports on a daily basis to the Deputy Director (aka Deputy Assistant Administrator).

Mandatory Skills: Good writing and communication skills. This position is in a fast-paced, high-profile environment. The Fellow should be organized, flexible, manage time well, prioritize tasks, and be able to excel under pressure. The Special Assistant works closely with other staff to support OAR's Director and Deputy Director, and should be able to work effectively as part of a team.

Desired Background Skills: Ability to synthesize and analyze information on diverse subjects. Innovative and creative thinking.

Committees:

Website: <http://www.oar.noaa.gov/>

223 - Communications Specialist Communications Office (US DOC, NOAA, OAR)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: You will brief senior OAR leaders and work with subject-matter experts and cutting-edge scientists across NOAA to create accurate and exciting presentations of NOAA's research. Duties also include conducting a variety of written and oral communication activities that promote NOAA's preeminence in research and how NOAA science adds value to society. You will have many opportunities to research, write and edit non-technical written materials, web content and audio/visual content focusing on NOAA research, science and technology. You may also prepare feature stories about our award-winning scientists and their achievements for the web and/or relevant trade magazines or journals. You will also learn agency strategies for communicating via Facebook, Twitter, LinkedIn, Instagram, YouTube, and other social media. Other duties may involve exhibit staffing and educational outreach, including representing NOAA research at public events or trade shows, planning/conducting high-level meetings, and giving briefings with NOAA's Science On a Sphere. We work very closely with NOAA's congressional affairs, media relations and constituent affairs functions, so you will have opportunities to see how our efforts dovetail to achieve broad organizational communication goals. We will work with you to design the ideal developmental assignments to provide the experience you are seeking, and you will complete the fellowship with strong science communication skills which are broadly applicable to a wide variety of careers, whether you decide to stay in science policy or return to research. You will also gain management skills as you coordinate with communicators and scientists across OAR's research labs and programs (e.g., Ocean Acidification Program, Unmanned Aircraft Systems, National Sea Grant College Program, and others) to acquire, interpret, clarify and manage internal reviews of information on short deadlines.

Mandatory Skills: Excellent interpersonal and written communication skills are a must. You must be adept at gathering, organizing and editing written information and working independently on short deadlines. You should be comfortable working both on a team and individually, and be comfortable with balancing competing priorities and adjusting to meet shifting deadlines. Knowledge of Microsoft Word, PowerPoint, and Excel, and social media (e.g. Facebook, Twitter, Instagram, and LinkedIn, YouTube). Familiarity with Adobe Photoshop is a plus.

Desired Background Skills: The successful candidate will have a knack for taking complex scientific information and clearly and concisely communicating the most important elements of the information to a non-scientific audience.

Committees:

Website: <http://research.noaa.gov>

256 - Coastal Policy Fellow Institute for Water Resources (DoD, Army, USACE)

Must be US Citizen: Yes

Travel *within* DC: 7-10 Days/Month

Travel *outside* DC: 3-5 Days/Month

Job Responsibilities: The US Army Corps of Engineers provides vital public engineering services in peace and war to strengthen our Nation's security, energize the economy, and reduce risks from disasters. Through its Civil Works programs, the Corps provides services and leadership in environmental restoration, flood and coastal storm damage protection, navigation, and recreation. The Institute for Water Resources (IWR) provides forward-thinking analysis and research for USACE to shape federal water resources policy and develop planning methodologies. The Knauss Fellow will be placed at the Coastal States Organization's (CSO) offices near the U.S. Capitol and will work jointly for CSO and IWR. The Coastal States Organization (CSO) was established in 1970 to represent the Governors of the nation's thirty-five coastal states, commonwealths and territories on legislative and policy issues relating to the sound management of coastal, Great Lakes and ocean resources. The fellow will also have a desk at IWR Headquarters, which is located in Alexandria, VA. The Knauss Fellow will work with CSO and IWR under the general supervision of the Corps Coastal Team leader, the CSO

Knauss fellow will work with CSO and IWR under the general supervision of the Corps Coastal Team leader, the CSO Executive Director, and senior staff in supporting integrated coastal policy analyses and development, technical coastal issue analysis and resolution, and Corps participation in collaborative partnerships. This position provides a unique opportunity to learn about the interaction between federal and state activities, as the fellow will serve as a liaison between the Corps and state coastal management programs. The position is ideal for individuals interested in coastal and marine policy, planning and resource management, and the decisions and programs that affect federal, state, and local roles in coastal flood risk management, ecological resource conservation and restoration, and marine navigation and transportation. The IWR Coastal Program consults on technical coastal issues, assists in coastal policy analysis and problem solving, and develops long-range strategies for the coastal program of Civil Works. The coastal team provides consultation and problem solving services on issues concerning coastal-related water resources management and planning to Corps headquarters and field offices, and federal, state, and local governmental agencies. The IWR/CSO Knauss Fellow can expect to participate in IWR's Coastal Program through the following opportunities. They will contribute to the on-going development of the SAGE (Systems Approach to Geomorphic Engineering) initiative. SAGE is a collaborative initiative between several federal agencies, the academic community, and NGOs with the purpose of helping coastal communities adapt to the impacts of climate change. SAGE addresses a wide array of changing conditions by understanding shoreline transformation in the holistic, regional context of natural systems. For example, SAGE explores hybrid engineering, which links 'soft' ecosystem-based approaches (such as wetlands, marshes, and dunes) with 'hard' infrastructure approaches (including seawalls, revetments, levees and jetties). The fellow will help develop Technical/Engineering Workgroup and/or Policy Workgroup objectives or develop a strategic communications strategy for the SAGE initiative, which includes expanding the partnership. The fellow will develop SAGE communications tools and will make SAGE presentations before appropriate groups, meetings and conferences. The fellow will travel to meetings and conferences in Washington, DC as well as have the opportunity to travel to other appropriate events outside of the DC area. The fellow will also coordinate with state coastal zone management programs to promote awareness of the Silver Jackets program. Silver Jackets is an innovative program that brings together multiple state, federal, and sometimes tribal and local agencies to learn from one another and apply their knowledge to reduce risk and address the state's flood risk management priorities. CSO is comprised of Governor-appointed delegates from each of the thirty-five state coastal zone management programs. These members are senior officials from environmental, natural resource, or planning agencies. CSO staff support their members by advancing coastal management needs through legislation, funding, and partnership with federal agencies. The fellow can expect to participate in CSO through the following opportunities. They will staff one or more CSO Work Groups, which organize CSO members around specific issues such as Climate Adaptation, Beach and Inlet Management, Coastal Nonpoint Source Pollution, and Habitats. The fellow will schedule and facilitate monthly conference calls and develop plans for addressing members' needs and interests. The fellow will also assist CSO staff in organizing CSO's Winter and Fall Meetings, which bring CSO members together in person to discuss administrative objectives, strategic priorities, and hear presentations from partner agencies and organizations. The fellow will attend both the Winter Meeting in Washington, DC and the Fall Meeting in Naples, Florida. The fellow may also contribute to organizing an international meeting to bring coastal management professionals from around the world together to share best practices. This may include travel opportunities to conduct outreach for the meeting.

Mandatory Skills: - Ability to communicate and develop good working relationships with congressional staff, key non-governmental organizations and government agencies. - Ability to organize and synthesize large volumes of disparate data and information from a variety of coastal physical, environmental, and engineering disciplines. - Ability to analyze and effectively articulate and convey technical and policy related information in a narrative, charts, diagrams, and power point presentations. - Ability to organize, prepare, and conduct small group meetings and to facilitate discussion groups. - Available to travel in the U.S. and participate in meetings, conferences, symposiums, etc.

Desired Background Skills: - Training and education in engineering, oceanography, geology/geomorphology, biology, environmental science, ecosystem management, environmental law, or coastal/ocean policy.

Committees:

Website:

279 - NOAA Fisheries Habitat and Ecosystem Science Coordinator Office of Science and Technology (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: 1-3 Days/Month

Job Responsibilities: The Office of Science and Technology works to guard the integrity of NOAA Fisheries scientific activity and strives to maintain and improve its quality and credibility. It is the primary interface between NOAA Fisheries science and other agencies and international organizations. Position Overview: This position is split between the Office of Science and Technology and the Office of the NOAA Fisheries Chief Science Advisor and is based on two core projects with an opportunity to participate in other ancillary projects (listed below), depending on the Fellow's skills, interests, and fellowship objectives. This opportunity will provide broad exposure to NOAA Fisheries' science and management needs, and allow a Fellow to gain experience in NOAA Fisheries Headquarters, including interactions with field personnel as well as gain experience in science policy and program development, and NOAA-wide coordination of ecosystem activities. Core Project 1 of 2: Ecosystem Sciences and Management Working Group (ESMWG) coordinator The NOAA Science Advisory Board (SAB) is an external group that provides advice and recommendations to NOAA. A working group on ecosystem sciences and management (http://www.sab.noaa.gov/Working_Groups/standing/index.html) was formed that advises the SAB on NOAA's progress related to specific issues under that overarching theme. Specific topics that will be covered in 2015 include: 1) ecological forecasting, 2) ecosystem services valuation, 3) traditional ecological knowledge, and 4) NOAA Arctic research. The ESMWG is composed of 10-12 renowned scientists and leaders (outside of NOAA) with a broad interest in NOAA's ecosystem related activities. The NOAA Fisheries Chief Science Advisor works closely with the ESMWG to provide support and guidance on NOAA's ecosystem portfolio. The Fellow would have a unique opportunity to network with the nation's top marine ecosystem scientists, develop an inside perspective on the direction ecosystem science activities are taking, and learn how top scientists provide guidance on marine policy. ESMWG meetings are held both via video-conference and in person outside of the DC metro area. The fellow would attend and provide support for up to 3 meetings during the course of the fellowship. Responsibilities include meeting preparation, agenda development, and support for meeting output (e.g., reports). Opportunities to collaborate on written publications may be available.

Core Project 2 of 2: Habitat Science Habitat science provides essential information to resource managers on the current status and future trends of marine habitats used by the nation's marine species. Habitat science also supports habitat

status and future trends of marine habitats used by the nation's marine species. Habitat science also supports habitat restoration, ecosystem-based management, and almost every other NOAA program. The Fellow will participate in several activities led by the Office of Science and Technology supporting and expanding the habitat science program, including:

- NOAA Habitat Science Workshop – Habitat loss and degradation is increasingly recognized as a challenge to sustaining living and natural marine resources. NOAA is addressing this issue head-on with a new focus on and approach to strengthen habitat science, protection and restoration across the agency led by the NOAA Habitat Conservation Team (NHCT). NOAA Fisheries leads the Science sub-team within this structure, and plan to hold a workshop in May to develop a more coordinated science approach to habitat research and assessments. The fellow would have the opportunity play a key role in designing the workshop, developing the agenda, coordinating logistics and outreach, and publishing a technical report summarizing the results.
- Implementation of Habitat Assessment Improvement Plan (HAIP, http://www.st.nmfs.noaa.gov/st4/documents/habitatAssesmentImprovementPlan_052110.PDF). This plan provides recommendations to NOAA Fisheries to advance our ability to conduct ecosystem-based management by reducing habitat-related uncertainty in science that supports fisheries management, improve our ability to identify Essential Fish Habitat and Habitat Areas of Particular Concern, and contribute to the developing concept of Integrated Ecosystem Assessments, a new approach to ecosystem-based management. The fellow will have an opportunity to join the team putting the Plan into action.

1) A process has been developed to prioritize which species would benefit the most from habitat assessments. This process has been completed for the West Coast, and over the next year the agency will be implementing this process in the remainder of the NOAA Fisheries regions. The fellow would be a part of the headquarters team supporting the prioritization process in the regions. 2) This office funds NMFS staff to undertake habitat science research that can be applied to the stock assessment process. The fellow may choose to lead the internal proposal solicitation and review process.

- NATIONAL FISH HABITAT PARTNERSHIP Coastal Assessment Team : The National Fish Habitat Partnership (NFHP, <http://fishhabitat.org/>) is a national program with state, federal, academic and non-governmental partners to assess and address the causes of declines in fish habitat. The first NFHP national assessment included both freshwater and coastal systems and was completed in 2010 to be updated at five-year intervals. The NOAA Fisheries leadership is committed to making NFHP a centerpiece of our national habitat science program, so this program will have increasing visibility within and beyond NOAA. NOAA Fisheries has the lead in developing the coastal and marine components of this effort. The fellow can choose to be a member of the NOAA Fisheries team currently updating the original national assessment and completing the first regional assessment (Gulf of Mexico), which will be a major component of the 2015 assessment.

Mandatory Skills: None

Desired Background Skills: Ability to communicate technical and scientific material to a variety of audiences concisely, in person and in writing. The candidate's interest, motivation and ability to adapt to and participate in a broad suite of activities are more important than an exact educational track. However, the more relevant disciplines include fisheries biology, oceanography, and marine policy. This position is designed to offer a Fellow a diverse mix of assignments with broad intra/inter-agency exposure. The Fellow can expect to gain enhanced writing, coordination, planning and problem solving skills, and exposure to cutting-edge marine science issues.

Committees: Ecosystem Sciences and Management Working Group (ESMWG); NOAA Habitat Conservation Team (NHCT) - Science; National Fish Habitat Partnership Coastal Assessment Team

Website: <http://www.st.nmfs.noaa.gov/>

289 - Coastal Communities Specialist National Sea Grant Office (US DOC, NOAA, OAR, NSGO)

Must be US Citizen: NO

Travel *within* DC: 3-5 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: The National Sea Grant College Program (Sea Grant) is a unique program in NOAA that serves 33 coastal and Great Lakes states and territories through research, education, communications, and outreach (including extension). For 2014-2017, Sea Grant has prioritized its efforts into four National Strategic Focus Areas: -Environmental Literacy and Workforce Development; -Healthy Coastal Ecosystems; -Resilient Communities and Economies; and - Sustainable Fisheries and Aquaculture. The position involves coordinating and supporting the coastal community activities of Sea Grant, which include topics like working waterfronts, hurricane preparation, sustainable tourism, hazard mitigation, tsunami preparedness, inundation mapping, climate adaptation, community resilience, sustainable development and natural infrastructure and planning for Sea Grant's 50th anniversary celebration. This Fellow will share leadership in initiating, sustaining, and evaluating these activities with the Sea Grant network leaders and national office staff. The position works closely with another Fellow position, the Natural Resource Specialist, which supports Sea Grant's natural resource activities. The Fellow will also have opportunities to participate in activities for Sea Grant's cross-cutting themes: social science, climate change, and regional collaborations and research. More information on these topics is at <http://seagrant.noaa.gov/WhatWeDo> Job Summary

- Develop and execute projects of his/her own initiative in these topical fields
- Evaluate and synthesize Sea Grant Network research and extension activities surrounding coastal community sustainable development, hazard resilience, and climate change adaptation
- Represent the National Sea Grant Office in upcoming workshops and conferences involving the national Sea Grant network, as well as organize Sea Grant-specific workshops.
- Coordinate Sea Grant activities, workshops, and participation in the National Adaptation Forum.
- Assess the Sea Grant network's research portfolio and identifying Sea Grant programs' research priorities
- Participate in reviews of National Sea Grant grant competitions
- Develop outreach material for Sea Grant's national priorities and strategic goals
- Foster and participate in interagency and intergovernmental working groups, partnership efforts and collaborations
- Participate as a member in Sea Grant's National Networks and encourage cross-network collaboration themes related to multiple networks.

The National Sea Grant Office is an interesting office environment with a highly experienced staff that is always eager to lend a hand. Close interaction with the 33 Sea Grant programs around the country make for an office atmosphere that is collegial, intellectually stimulating, flexible, grounded in the community good, and always focused on bringing the country's intellectual might to bear on the coasts' most pressing issues.

Mandatory Skills: None

Desired Background Skills: The Sea Grant Fellow should have the ability to think and work across disciplines and issues. Excellent written and verbal communication and creative problem-solving skills are also valued. The Fellow must be a self-

starter with strong interpersonal and organizational abilities and be comfortable interacting with high-level NOAA officials, other federal and state partners, and Sea Grant university-based researchers, extension staff, educators, and

other federal and state partners, and sea grant university-based researchers, extension staff, educators, and communicators. This position does not require any specific topical expertise. The Fellow should have a strong background in any of the following: biological, physical, environmental, meteorological, or social sciences; economics; resource management; environmental education; or coastal and marine law, policy, or planning. Research or applied experience in issues related to fisheries, aquaculture, environmental or natural resource science, or environmental policy and education are desirable.

Committees: n/a

Website: <http://seagrant.noaa.gov/WhatWeDo>

294 - Program Analyst - Europe/Russia Office of International Affairs (US DOC, NOAA, OAR)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-5 Days Days/Month

Job Responsibilities: Located in the NOAA Office of Oceanic and Atmospheric Research (OAR) headquarters in Silver Spring, Maryland, the International Activities Office (IA) serves as the focal point and principal staff office to the Assistant Administrator (AA) and Deputy Assistant Administrator (DAA) for Oceanic and Atmospheric Research on international programs and matters. IA facilitates international collaboration and serves as an interface between the research, policy and the administrative communities. IA works with OAR Senior Leadership, laboratories, divisions, programs and NOAA headquarters to identify and act on the international needs in OAR and NOAA. The Incumbent: Serves as IA staff lead and assistant for programmatic matters involving environmental science and research activities covering the European Union, Russia, Norway, and the Arctic. Opportunities to work on specific projects involving other countries in other regions, such as Asia, are also a consideration. Represents OAR/NOAA program interests and positions at interagency and international meetings; provides presentations (generally non-technical) at formal and informal international meetings on OAR research programs and interests. Reviews, analyzes and synthesizes information from a variety of sources into reports, correspondence, strategic and other documents for review by OAR senior management and/or counterparts both within and outside of NOAA. Prepares briefing materials, position/issue papers, and talking points for the IA Director, the OAR AA and DAA, as well as other NOAA senior leadership in preparation for the agency's participation in interagency and international meetings. Provides completed staff work on all substantive and logistical preparations/plans and follow-up for international meetings and events that OAR/IA participates in, and carries out all program planning and administrative related responsibilities/tasks involving assigned portfolios. Networks/develops/expands working relationships with relevant representatives from the national and international science community, international organizations, embassies and institutions relevant to assigned responsibilities. Shares/coordinates information throughout OAR, other NOAA line and staff offices, as well as the national and international community (science and foreign policy) as applicable to accomplish NOAA and U.S.-wide goals in the area of ocean, atmospheric and climate research. Performs research, writing and editing tasks as assigned in support of NOAA, OAR international management functions, controlled correspondence requests, and other tasks as assigned.

Mandatory Skills: Incumbent is required to have experience with Microsoft and other software applications (word processing, e-mail, calendars, etc) to carry out daily tasks. Some domestic and foreign travel will be required.

Desired Background Skills: IA is seeking a Fellow with a background in environmental policy or research. International experience and ability to communicate in another language is preferred, but not required. Incumbent will be required to work in a fast-paced office environment, should be able to juggle multiple priorities at one time, work well in team setting, possess strong communication skills (both orally and in writing) to carry out assignments, and able to effectively interact with a broad range of people, cultures and agencies both domestically and overseas.

Committees:

Website:

304 - Offshore Wind and Ocean Renewable Energy Environmental Science and Policy Specialist US Department of Energy (US DOE)

Must be US Citizen: Yes

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: Offshore wind and marine and hydrokinetic technologies (MHK) harness renewable, carbon-free energy from the power of wind, waves, tides, ocean currents, rivers, and ocean thermal energy. The Wind and Water Power Technologies Office works to facilitate the development and deployment of these technologies in an environmentally-sound and cost-effective way through focused R&D, stakeholder collaboration, and funding opportunities to overcome technology and deployment barriers. As a member of the Wind and Water Power Technologies Office, fellows will have the unique opportunity to work at the intersection of marine science, policy, environmental sustainability, and renewable energy. Energy policy, technology and demand are key determinants of marine environmental policy; through engagement on issues related to renewable energy deployment in coastal waters, fellows will be exposed to wide variety of issues critical to environmental policy in the oceans. Fellows will have two major areas of focus. The first area of focus will be to aid in the management of the Wind and Water Power Program's extensive environmental research portfolio, focusing on the management of the offshore wind environmental research portfolio. This portfolio aims to identify, measure, and mitigate the potential environmental effects of offshore wind technologies. Another major area of focus will be work to support DOE involvement in National Ocean Policy-related activities, including participation in Regional Planning Bodies, as well as work on other emerging marine policy issues. Additional responsibilities may include: • Participate in and coordinate interagency working groups; • Recommend research projects, initiatives and approaches to support the development of a viable and environmentally sustainable marine renewable energy industry; • Travel to conferences, meetings, and other outreach venues; • Develop materials to communicate Program mission and activities to internal and external stakeholders; • Assist the Program in meeting other needs of internal and external stakeholders as they arise; • Other duties as required.

Mandatory Skills: Position is tailored to the strengths and goals of the individual Fellow. The candidate must have excellent written and oral communication skills, be self-motivated and able to work in a team environment.

Desired Background Skills: • Knowledge of the scientific and/or policy aspects related to siting and permitting marine renewable energy. Knowledge and training in marine policy, marine biology, energy research, resource characterization, law, or engineering would also be a plus. • We recognize that Fellows have a diversity of skills and experiences related to

law, or engineering would also be a plus. We recognize that fellows have a diversity of skills and experiences related to the marine environment and economy—specialized experience in the energy sector is not necessary to succeed in this position.

Committees:

Website: <http://www1.eere.energy.gov/wind/>, <http://www1.eere.energy.gov/water/>

307 - Knauss Fellow for Ocean Observatories Initiative Science Coordination Division of Ocean Sciences (NSF)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: Variable Days/Month

Job Responsibilities: At the National Science Foundation (NSF), you'll enjoy a front row seat to the Nation's latest scientific discoveries and join a team of PhD-level scientists, engineers, and educators driven to maintain the health of US science and engineering for the benefit of our Nation and our world. Within NSF, the Division of Ocean Sciences (OCE) supports research, infrastructure, and education to advance understanding of all aspects of the global oceans and ocean basins, including their interactions with people and the integrated Earth system. These activities provide knowledge critical to addressing many of our nation's most pressing challenges involving earth processes. OCE supports and promotes collaboration and facilitates development of a diverse scientific and educational community, including international efforts. The Division works with the U.S. ocean sciences academic community to direct funding towards advancing the frontiers of knowledge, developing the next generation of researchers, and enhancing the public's understanding of ocean sciences. The Division represents this community in the Federal context, coordinates with other Federal agencies and with international partners on research funding and infrastructure management, and participates in development of policy through national and international forums and programs. The Programs facilitate the peer review of proposals and the management of grants in support of cutting-edge research by the Nation's top investigators. In addition, OCE works with the oceanographic community to develop new research emphases, within NSF to encourage new multidisciplinary approaches, and across federal agencies to develop and implement national research priorities. NSF OCE has nearly completed the construction of the Ocean Observatories Initiative (OOI), an ocean observing network of underwater nodes connected to deep sea cables, arrays of vertical instrument chains, a set of instrumented buoys in remote locations, and many ocean gliders which provide spatial data coverage around other assets and aid with data communication. The system is scheduled to be commissioned in the spring of 2015 when it will enable oceanographic research by making large streams of oceanographic data publicly available. The Knauss Fellow would support a group of program officers and help OCE science programs better understand OOI and prepare for funding research projects using the network. This is a good opportunity for a Fellow with some experience in ocean observations to try their hand at science policy and management. Responsibilities of the Fellow may also include facilitation of peer review and award decisions for proposals submitted to Programs within the Division or special emphasis programs, depending upon the Fellow's interests and expertise. This includes communication with the research community, analysis of community input on proposed projects, and identification and articulation of the merits of research that warrants support. The Fellow may also develop workshops and participate in community activities to develop new areas of oceanographic research, and may host special sessions and/or give presentations at scientific meetings related to NSF ocean sciences programs. In terms of your own development, you may: attend talks and distinguished lectures given by luminaries from all fields of inquiry from across the globe; participate in the broad suite of personal development training programs offered at the Foundation; increase your breadth of knowledge by reading and reviewing proposals in and outside your area of expertise; gain intense learning experiences through observing peer review panels where leading and upcoming researchers engage in dialogue about cutting-edge science; broaden interdisciplinary understanding through participation in the development of new solicitations and the initiation of new programmatic emphases; and interact with the scientific community at national meetings and science steering committee meetings.

Mandatory Skills: Skills and attributes needed for this position include: a strong foundation in ocean sciences; good writing and interpersonal skills; basic facility with databases and online information systems; attentive to deadlines for multiple program tasks; enthusiasm and self-motivation; a commitment to high standards; receptivity to a breadth of new ideas; good judgment; and the ability to work constructively as part of a team. A sense of humor is a bonus!

Desired Background Skills: Fellows interested in working at NSF should have an interest in facilitating research, education, or technology development in the fields of ocean sciences. Experience working with ocean observatories, sensors or autonomous platforms like gliders would be helpful. Individuals comfortable working independently and as part of a small dynamic team will likely fit well within NSF's culture.

Committees:

Website: www.nsf.gov/; www.nsf.gov/div/index.jsp?div=OCE

323 - Congressional and Legislative Affairs Fellow Division of Congressional and Legislative Affairs (US DOI, FWS)

Must be US Citizen:

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: The U.S. Fish and Wildlife Service (Service) Division of Congressional and Legislative Affairs (CLA) is pleased to offer a position for a Sea Grant John A. Knauss Marine Policy Fellow. The Division is very familiar with the fellowship program as the Chief and Deputy Chief are former Knauss Fellows, the office currently hosts a fellow and has also done so in the past. CLA is the focal point for legislative activities of interest to the Service. The Division's staff works with the agency's leadership and Congressional committees and Members' offices to analyze legislation, develop positions, and communicate on legislation. CLA staff work across all Service programs and regions and with Congressional offices to ensure the effective interchange of information between Congress and the Service, for example information on significant agency actions. The Division is made up of six people who work within the larger External Affairs program alongside the public affairs (e.g., press communications) and external partnership programs. The office is consistently very busy and the work is fast-paced. Working in CLA would provide the Knauss Fellow the opportunity to experience first-hand the congressional and legislative process, as well as provide a unique opportunity to interact with a wide variety of programs, regions, and officials within the Service and the Department of the Interior (DOI). The Fellow may also have the opportunity to travel to regions and/or field offices to gain a broader experience with the Service. The Fellow will have the opportunity to engage in a variety of activities, including:

- Serving as a liaison for the Service and DOI with the

the opportunity to engage in a variety of activities, including:

- Serving as a liaison for the Service and DOI with the offices of Members and committees of Congress.
- Advising the Service's senior leadership regarding pending legislation.
- Initiating, drafting, reviewing, and facilitating clearance of policy positions on testimony and reports on many and varied legislative issues referred to the Service by the DOI's Office of Legislative Counsel.
- Coordinating preparation for congressional hearings and briefings.
- Maintaining active, ongoing communications with congressional offices.
- Coordinating with other DOI agencies, such as the National Park Service, U.S. Geological Survey, and the Bureau of Land Management as well as with other Federal agencies, such as the National Oceanic and Atmospheric Administration and Environmental Protection Agency. On a regular basis, the Fellow will work with Service program and regional staff to identify and implement congressional outreach, respond to congressional inquiries and requests for information, and interact with Service and Department leadership on a myriad of congressional and legislative issues. The Fellow will be responsible for tracking legislation, attending hearings, assisting in the preparation for congressional briefings, and reviewing congressional correspondence related to her/his assigned programs and issue areas. The Fellow will have the opportunity to work on congressional hearings, including preparing Service witnesses to testify, providing Service input and comment on testimony and background materials, and other hearing-related activities. The Fellow could also be involved in the drafting of legislation, either as a drafting service request from Congress or as part of an Administration proposal.

CLA works on a number of exciting issues, such as fisheries, endangered species, national wildlife refuges, invasive species, migratory birds, international affairs, marine mammals, and habitat conservation. The Fellow will have the opportunity to develop and expand their knowledge of natural resource conservation programs and the congressional and legislative process, as well as the political acumen necessary for a successful career in public service or the private sector.

Mandatory Skills:

Desired Background Skills:

- Strong written/oral communication skills.
- Strong people skills.
- Familiarity with legislative process.
- High degree of judgment, imagination, and ingenuity are essential.
- Background in fish, wildlife, or habitat conservation laws and issues.
- Ability to prioritize workload and manage multiple projects/tasks under deadline.
- Team player
- Sense of humor is a must!

Committees:

Website: <http://www.fws.gov/laws/>

328 - International Enforcement Program Office of Law Enforcement (US DOC, NOAA)

Must be US Citizen: Yes

Travel *within* DC: 1-3 Days Days/Month

Travel *outside* DC: 1-3 Days Days/Month

Job Responsibilities: The NOAA Fisheries Office of Law Enforcement (OLE) is seeking a Sea Grant Fellow to work with us in coordinating efforts in our international fisheries enforcement program. The Fellow will work closely with NOAA law enforcement personnel on a range of fisheries enforcement issues including bilateral and multilateral agreements, international cooperation technical assistance to developing nations and domestic regulations that implement international fisheries obligations related to combating illegal, unreported, and unregulated (IUU) fishing. This position will serve as a liaison with other NOAA offices offering the Fellow exposure to a wide range of NOAA international fisheries issues. The Fellow will also help develop policies to implement U.S. fisheries enforcement obligations under various international laws and treaties. The position will require the preparation of background papers for international meetings, training materials for international technical assistance projects. Assignments will help the Fellow gain an understanding of the range of enforcement issues in NOAA's portfolio and the overall efforts of NOAA to combat IUU fishing and the trafficking in IUU fish products. The Fellow will help coordinate, plan and participate in fisheries enforcement capacity building projects such as training workshops and joint operations in developing countries. The Fellow will also help coordinate reports and analysis of fisheries-related intelligence to identify IUU fishing trends and help coordinate enforcement responses. The Fellow will also gain exposure to other areas of OLE including work with our State and Territorial partners through our Cooperative Enforcement Agreement (CEA) Program. OLE expects that the Fellowship may include some domestic and/or international travel. The position is located in Silver Spring in the headquarters of NOAA's Office of Law Enforcement. Headquarters staff includes career staff, contractors and sworn Law Enforcement Officers, all of whom are dedicated to protecting and conserving the resources of our oceans.

Mandatory Skills: U.S. citizen; current passport (or ability to obtain a passport) for international travel as needed. Excellent verbal and written communication skills are a must.

Desired Background Skills: Language skills other than English beneficial but not required.

Committees:

Website: <http://www.nmfs.noaa.gov/ole/>

345 - Natural Resource Specialist National Sea Grant Office (US DOC, NOAA, OAR, NSGO)

Must be US Citizen: NO

Travel *within* DC: 3-5 Days / Month Days/Month

Travel *outside* DC: 1-3 Days / Month Days/Month

Job Responsibilities: The National Sea Grant College Program (Sea Grant) is a unique program in NOAA that serves 33 coastal and Great Lakes states and territories through research, education, communications, and outreach (including extension). For 2014-2017, Sea Grant has prioritized its efforts into four National Strategic Focus Areas: -Environmental Literacy and Workforce Development; -Healthy Coastal Ecosystems; -Resilient Communities and Economies; and - Sustainable Fisheries and Aquaculture. The position involves coordinating and supporting natural resources activities for Sea Grant. This could include topics such as commercial and recreational fisheries, aquaculture development, seafood safety certification, safety-at-sea training, habitat restoration, harmful algal blooms, marine debris, aquatic nuisance species, emerging contaminants, ocean acidification, citizen science, and planning for Sea Grant's 50th anniversary celebration. The Fellow will share leadership in initiating, sustaining, and evaluating activities with network leaders and national office staff. The position works closely with another Fellow position, the Coastal Communities Specialist, which supports Sea Grant's coastal community activities. The Fellow will also have opportunities to participate in activities for Sea Grant's cross-cutting themes: social science, climate change, and regional collaborations and research. More information on these topics is at <http://seagrant.noaa.gov/WhatWeDo>. Job Summary

- Develop and execute projects of his/her own initiative in these topical fields;
- Evaluate and synthesize Sea Grant Network research and extension activities surrounding fisheries and aquaculture sustainability and ecosystem health and restoration;
- Represent the

services surrounding fisheries and aquaculture sustainability and ecosystem health and restoration; • Represent the National Sea Grant Office at workshops and conferences involving the national Sea Grant network; • Assess the Sea Grant network's research portfolio, identify Sea Grant programs' research priorities and participate in reviews of National Sea Grant extramural grant competitions; • Develop outreach materials for Sea Grant's national priorities and strategic goals; • Interact with experts from the Sea Grant network on topical issues; • Foster and participate in interagency and intergovernmental working groups, partnership efforts and collaborations; and • Participate as member in Sea Grant's National networks. The National Sea Grant Office is an interesting office environment with a highly experienced staff that is always eager to lend a hand. Close interaction with the 33 Sea Grant programs around the country make for an office atmosphere that is collegial, intellectually stimulating, flexible, grounded in the community good, and always focused on bringing the country's intellectual might to bear on the coasts' most pressing issues.

Mandatory Skills: None.

Desired Background Skills: The Sea Grant Fellow should have the ability to think and work across disciplines and issues. Excellent written and verbal communication and creative problem-solving skills are also valued. The Fellow must be a self-starter with strong interpersonal and organizational abilities and be comfortable interacting with high-level NOAA officials, other federal and state partners, and Sea Grant university-based researchers, extension staff, educators, and communicators. This position does not require any specific topical expertise. The Fellow should have a strong background in any of the following: biological, physical, environmental, meteorological, or social sciences; economics; resource management; or coastal and marine law and policy. Research or applied experience in issues related to fisheries, aquaculture, environmental or natural resource science, or environmental policy and education is desirable.

Committees: n/a

Website: <http://seagrant.noaa.gov/WhatWeDo>

389 - Social Science Fellow

Office of Program Planning and Integration (US DOC, NOAA, PPI)

Must be US Citizen: NO

Travel *within* DC: 1 day/month Days/Month

Travel *outside* DC: 0 days/month Days/Month

Job Responsibilities: Overview of Position: The Social Science Fellow, based in NOAA's Office of Program Planning and Integration (PPI), will be joining a small team with a lofty mission (in our humble opinion): to catalyze NOAA's ability to deliver benefits to society by improving its use of social science tools and information. From storm warnings to fisheries regulations to habitat restoration, the success of NOAA's operations hinges upon a complex understanding of human attitudes, values, and behaviors. PPI's Social Science Team is the nexus for social science at NOAA, responsible for coordinating social science work across the agency; collaborating with other federal agencies, academic institutions, and non-profit organizations on social science initiatives; and engaging NOAA Leadership to highlight critical social science needs and promote the benefits of social science investments. The Fellow will be provided with the exciting opportunity to develop a portfolio of work that cuts across these team responsibilities while guiding his/her development of specific areas of subject-matter expertise, including but not limited to risk communication for climate and weather impacts; the application and communication of economic statistics related to storm damages; valuing the benefits of NOAA's products and services; valuing ecosystem services and understanding the social and economic benefits of different management actions; and integrating human uses and impacts into ecosystem assessments and habitat restoration plans. The position will afford the Fellow with the unique opportunity to collaborate with a network of natural and social science experts both within NOAA and with partner organizations.

Mandatory Skills:

Desired Background Skills: The Fellow should, ideally, have a background in environmental or marine science, policy and/or management; be able to effectively communicate complex scientific and economic concepts in simple terms; be a big picture, strategic, creative, outside-the-box thinker; enjoy persuasively engaging other environmental professionals, including delivering presentations and leading workshops; be able to balance multiple ongoing projects; and be an independent, self-starter who takes ideas and runs with them, but is also comfortable asking for help. Finally, a passionate interest in the application of the social sciences to environmental problem solving is a must!

Committees:

Website: <http://www.ppi.noaa.gov>

408 - Ocean and Coastal Policy Analyst

Policy and Constituent Affairs Division (US DOC, NOAA, NOS, PCA)

Must be US Citizen: NO

Travel *within* DC: 0-4 Days/Month Days/Month

Travel *outside* DC: 0-2 (depending on budget) Days/Month Days/Month

Job Responsibilities: Our coasts are facing threats from storms, tsunamis, sea level rise, oil spills, harmful algal blooms and hypoxia, and ongoing development. We need the best minds -- your mind -- to help promote and advance the resiliency of coastal communities, economies, and ecosystems! Come join the dynamic policy team in the headquarters of NOAA's National Ocean Service (NOS), where you will assist the NOS Director and Deputy Director in addressing these complex coastal challenges, as well as our engagement with Congress, the White House, other federal and state agencies, and constituents. The National Ocean Service (NOS) is one of NOAA's major organizations and houses the agency's most diverse missions and programs. We are seeking a Fellow to support our engagement in a range of high priority areas, including the Arctic, National Ocean Policy, and coastal community resilience. The Fellow will have opportunities to organize and engage in activities at key conferences and be our "go to" person for managing incoming actions from Congress, the White House, and external organizations. This position will provide a broad perspective on how NOAA programs fit into broader ocean and coastal policy discussion. Because of our diverse portfolio, we are open and flexible to developing a portfolio to accommodate your interests. NOS programs include coastal zone management, National Marine Sanctuaries and Marine Protected Areas, coral reef conservation, coastal resiliency and adaptation planning, oil spill response, marine debris, harmful algal blooms and hypoxia, and ocean and coastal science. NOS is also the nation's leader in coastal geographic information systems, nautical charting, and ocean and coastal mapping and observing, including being the authoritative source for sea levels and tides. The Policy and Constituent Affairs Division within NOS headquarters is a small, highly motivated group that supports NOS leadership on this diverse range of issues. The Policy and Constituent Affairs Division is managed by a former SeaGrant fellow, and we have three other former fellows on the team! We fully intend to make your fellowship year a great experience.

follows on the team; we only intend to make your fellowship year a great experience.

Mandatory Skills: A team player with excellent oral and written communications skills, organizational skills, and a good sense of humor.

Desired Background Skills: This position provides an excellent opportunity for Fellows with a predominantly science background to get exposure to the policy arena. Fellows with either a science, policy, or legal background are welcome.

Committees:

Website: <http://oceanservice.noaa.gov/>

424 - Aquatic Invasive Species Analyst

Office of Management & Budget (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 2-3 days per month Days/Month

Travel *outside* DC: NA Days/Month

Job Responsibilities: Aquatic invasive species (AIS) pose an increasing threat to the health of our Nation's ecosystems. NOAA's mission is to protect, restore, and manage the use of ocean and coastal resources to reduce economic and environmental impacts resulting from aquatic invasions. NOAA is mandated to respond to aquatic invasive species issues and serves as the co-chair to the Aquatic Nuisance Species Task Force and the National Invasive Species Council (NISC). NOAA Fisheries is the responsible line office to coordinate AIS actions among cross-line office programs. The Fellows will assist the NOAA AIS Senior Policy Liaison in conducting strategic planning, budgeting, and performance measurement, as well as AIS coordination within NOAA and among partners. Tasks include, but are not limited to: • Provide support the NOAA Aquatic Invasive Species Team with a focus on planning, budget tracking, performance measures and internal communications • Assist in enhancing communication and coordination among the NOAA's aquatic invasive species activities, regional representatives and the interagency regional ANS Task Force Panels and NISC agencies • Monitor NOAA's progress in the context of the interagency National Invasive Species Management Plan and the Aquatic Nuisance Species (ANS) Strategic Plan and provide reports • Assist in tracking NOAA's cross line ANS budget using Excel and ensure NOAA's submission is accurately incorporated in OMB's cross cut budget exercise of the federal invasive species programs • Assist the NOAA lead in providing technical support regarding invasive species to NOAA teams supporting the regional initiatives and other NOAA programs including regional offices and science centers

Mandatory Skills: Background in freshwater, coastal and marine environments; Solid interpersonal and communication skills; Ability to work well in a team environment; Ability to manage time given varying priorities and short deadlines; Willingness to travel within Washington DC metro region

Desired Background Skills: Familiarity or strong interest in aquatic invasive species science and legislation; Experience working on interdisciplinary and/or interagency teams; Ability to assess issues from multiple organizational and functional perspectives and offer recommendations.

Committees:

Website:

429 - Marine Environmental Science and Research Coordinator

Bureau of Safety and Environmental Enforcement (US DOI, BSEE)

Must be US Citizen: Yes

Travel *within* DC: Yes Days/Month

Travel *outside* DC: TBD Days/Month

Job Responsibilities: This position will provide support and coordination between several divisions within the bureau and across agencies that share regulatory jurisdiction on the Outer Continental Shelf. Performance is at the senior analyst level. Incumbent will act as a liaison and provide communication and coordination of research activities in support of compliance with federal and nonfederal specialists. BSEE will work with the ideal candidate to design a unique developmental assignment. Duties: This position acts as marine environmental science and policy coordinator to assist in the development of BSEE programs and procedures to meet NEPA and other Federal requirements. Incumbent will provide research support and guidance through work with bureau staff, senior analysts, and policy specialists. Duties will include: • Draft Environmental Compliance Policy related to BSEE mission on the OCS; • Assist with NEPA assessment as it relates to major regulatory standards development; • Develop BSEE obligations and responsibilities to strengthen inter-agency coordination related to supplemental environmental laws and statutes.

Mandatory Skills: The successful candidate must have strong interpersonal skills; be an innovative self-starter who will thrive with limited supervision. Candidate needs to have excellent organizational skills; ability to gather and edit written information from a wide array of sources and formats. Candidate will work independently on short deadlines; be highly flexible and creative with attention to detail. Must be able to monitor and track collaborative activities ensuring the completion of milestones and document progress toward completion, thus showing the accountability of programs involved in joint projects.

Desired Background Skills: For more than 30 years, BSEE and its predecessor organizations, have aggressively maintained a comprehensive, long-term research program dedicated to improving oil spill response options and offshore safety through regulatory standards. In the wake of the Deepwater Horizon tragedy in 2010, BSEE has initiated new safeguards to protect workers and the environment. These new safety measures include heightened drilling safety standards to reduce the chances that a loss of well control might occur in the first place, as well as a new focus on containment capabilities in the event of an oil spill. This position provides an excellent opportunity to work with BSEE staff, DOI senior policy contacts, and administration officials across federal agencies working on the Outer Continental Shelf (OCS) with a focus on safety and protection of the marine environment. A major focus of this fellowship will be to develop policies to enhance the Bureau's legal authorities in meeting the National Environmental Policy Act and other supplemental laws and statutes related to our mission on the OCS. Incumbent will also work with the Environmental Compliance National Program Manager to support establishment of environmental compliance policies and procedures for BSEE. Position is within the Bureau of Safety and Environmental Enforcement (BSEE), the Department of the Interior, located in the Office of the Director, BSEE headquarters, Washington, DC.

Committees:

Website: <http://www.bsee.gov/>

432 - Algal Biofuels Sea Grant Fellow

Bioenergy Technologies Office, Energy Efficiency and Renewable Energy (US DOE)

Must be US Citizen: NO

Travel *within* DC: Yes Days/Month

Travel *outside* DC: Yes Days/Month

Job Responsibilities: The Bioenergy Technologies Office will sponsor Knauss Sea Grant Fellows to perform duties that include assisting in the management and execution of the algal biofuel program. The fellows may also have the opportunity to help with Congressional testimony, communications and outreach, website development as well as programmatic research priorities and future R&D and policy direction. Core responsibilities may include: Providing analyses and assessments of various algal biofuel technologies and development approaches; Identifying key technological, regulatory, environmental, and socio-economic barriers to the development of a domestic algal biofuel industry; Recommending research projects, initiatives, and approaches to support the development of algal biofuels; Identifying possible synergies between other Federal R&D programs; Developing materials to communicate the Office's mission and activities to internal and external stakeholders; Identifying opportunities to improve individual research projects or enhance program performance; Providing support and analysis to interagency working groups; assisting the Algae Program and the Bioenergy Office in meeting other needs of internal and external stakeholders as they arise; and other duties as required.

Mandatory Skills: Position will be tailored to the skills of the fellow. The fellow should have excellent collaboration and communication skills as well as a high level of self-motivation.

Desired Background Skills: The Office is interested in fellows with a background in some or all of the following: marine and aquatic biology and ecology, biotechnology, synthetic biology, algal biofuels, and aquatic community ecology with excellent writing and communication skills.

Committees:

Website: <https://www1.eere.energy.gov/bioenergy/>

434 - EPA National Nutrient Criteria Program Fellow, 2015-2016

Ecological and Health Processes Branch - Nutrients Team (US EPA, S&T)

Must be US Citizen: NO

Travel *within* DC: 0-3 Days/Month

Travel *outside* DC: 0 Days/Month

Job Responsibilities: EPA's National Nutrient Criteria Program within the Office of Water, is a highly dynamic program that operates at the nexus of science, risk management, environmental law, and environmental policy. The Clean Water Act (CWA) and its implementing regulations serve as the primary regulatory drivers for the National Nutrient Criteria Program. The program's principal mission is to derive scientifically-defensible regulatory limits, known as numeric nutrient criteria, which protect the nation's waters from the effects of nutrient pollution (primarily an excess of nitrogen and phosphorus). Nutrient pollution is ubiquitous and comes from five general sources: urban stormwater runoff, municipal wastewater treatment, atmospheric nitrogen deposition, agricultural livestock activities, and agricultural row crops. Numeric nutrient criteria become legally enforceable once adopted into a State's water quality standards legislation and are powerful tools to control nutrients and their sources. The National Nutrient Criteria Program closely engages and works collaboratively with the Office of Science and Technology's Standards and Health Protection Division, which focuses on the implementation of water quality standards by States and Tribes. The program also works collaboratively with other CWA program offices across EPA as part of a comprehensive effort to address the nation's widespread and persistent nutrient pollution problem, including the Office of Wetlands, Oceans, and Watersheds (e.g., impaired waters, non-point sources, Gulf of Mexico hypoxia, monitoring and assessment programs) and the Office of Wastewater Management (e.g., point source permitting programs). The National Nutrient Criteria Program also coordinates its programmatic activities closely with 10 EPA regional offices across the nation. The National Nutrient Criteria Program seeks a fellow to work in a complex and challenging regulatory environment. The ideal fellow will have a strong scientific background, with a working knowledge of modeling, statistics, freshwater ecology, and/or estuarine ecology. Strong oral and written communication skills will also be helpful. The fellow will work as part of one or more intra-, inter-, or regional office teams, as well as independently in specific programmatic areas. There will be several opportunities for the fellow to engage as a team member in projects depending on his or her subject matter strengths and areas of interest. Over the coming year, the program will be updating its technical resources available to assist states and tribes in the derivation of numeric nutrient criteria for a wide variety of waters, including estuarine and coastal waters. Another project will involve determining how best to characterize the condition of biological communities to better understand the overall condition of estuarine, near coastal, and coral reef environments. These and other projects will provide the fellow excellent opportunities to learn how to apply the best, most up-to-date scientific information to establish environmental policy under the Clean Water Act through the development of numeric nutrient criteria protective of the nation's aquatic resources. During the fellowship there can also be opportunities to work independently on projects of the fellow's interest. Through this variety of roles, the fellow will have opportunities to draft scientific and policy documents and provide scientific advice to senior Office of Water management. The fellow's portfolio may also include the following programmatic areas: participation on EPA's Gulf of Mexico Hypoxia Team, participation on the Gulf of Mexico Governor's Alliance (GOMA) Nutrient Priority Issue Team, liaison to EPA regional offices, technical support outreach to EPA regions and State water quality agencies, reviewing State water quality standards packages, and tracking State numeric nutrient criteria development. The fellow will be encouraged to take advantage of professional training opportunities (e.g., EPA's Clean Water Act course and Water Quality Standards Academy) and to attend relevant scientific professional meetings (e.g., American Society of Limnology and Oceanography (ASLO), Society for Freshwater Science (SFS), Coastal and Estuarine Research Federation (CERF), and North American Lake Management Society (NALMS)).

Mandatory Skills: Strong oral and written communication skills. Familiarity with Microsoft software (Word, Excel, Powerpoint) also needed.

Desired Background Skills: The ideal fellow will have a strong scientific background, with a working knowledge of modeling, statistics, freshwater ecology, and/or estuarine ecology.

Committees:

Website: <http://www2.epa.gov/nutrient-policy-data>

437 - Policy Analyst

Office of Policy (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days /Month Days/Month

Travel *outside* DC: 1-3 Days /Month Days/Month

Job Responsibilities: Want to work with and support the Directorate of NOAA's National Marine Fisheries Service (NMFS) and NOAA's Marine Fisheries Advisory Committee? We are looking for a motivated, critical thinker who writes well, sees the big picture as well as sweats the details, and wants the opportunity to make a real contribution to natural resource stewardship. The Policy Office is part of the Directorate of NMFS and is responsible for interagency and cross program policy development, coordination, and implementation. The Fellow will work alongside other Office of Policy staff to develop new and analyze existing NMFS policies on contemporary policy issues consistent with their training and interest. In addition, your responsibilities will include resolution of critical short duration/quick turnaround tasks for the NMFS Assistant Administrator. You will also provide support to the national Marine Fisheries Advisory Committee, comprised of members appointed by the Secretary of Commerce, and the NMFS Leadership Council comprised of all Regional Office, Science Center, and Program Directors. Both meet 2-3 times each year to discuss policy and programmatic issues. In the course of completing the Fellowship, skills will be honed in conducting policy research and analysis; developing strategies for policy formulation and implementation; and resolving controversial issues in collaboration with fisheries, protected species, and habitat scientists and managers. The experience will expose the Fellow to the senior leadership policy process in the nation's living marine resource stewardship agency, and help prepare the Fellow to serve as a policy analyst anywhere in the federal government, with a specialization in natural resource management issues.

Mandatory Skills: Excellent written and oral communication skills, strong interpersonal skills, excellent organizational skills, and strong attention to detail are required. Knowledge of ecological and resource management terminology, principles, and methods. Ability to evaluate pros and cons of an issue.

Desired Background Skills: Ability to be flexible, multitask, and meet tight deadlines. Ability to manage multiple, multi-year, concurrent projects. Ability to work in a team setting and independently. Ability to communicate courteously and effectively with a diverse range of people. Ability to establish and maintain effective working relationships with others. Proficiency with web development applications.

Committees:

Website: <http://www.nmfs.noaa.gov/op/>

438 - Climate Change Coordinator, Climate Change and Global Inland Fisheries National Climate Change and Wildlife Science Center (US DOI, USGS)

Must be US Citizen: Yes

Travel *within* DC: 1-2 Days/Month

Travel *outside* DC: 3-5 Days/Month

Job Responsibilities: The candidate will assist a team of research scientists identify how climate change may affect inland fisheries globally. The candidate will help coordinate a workshop of experts to identify our current understanding of climate change effects on inland fisheries, identify data gaps, and synthesize the results of the workshop for publication. The candidate will also be responsible for developing and implementing a communications and public outreach strategy for these research efforts. Anticipated deliverables: potential for authorship on USGS reports and peer-review publications; expanded network of international fisheries experts; some national and international travel anticipated; opportunity to participate in other USGS aquatic research projects (e.g., ecological impacts of drought on aquatic systems).

Mandatory Skills: Ability to work effectively in a team setting; experience or interest in climate change and aquatic systems; strong organizational skills; excellent verbal and written communication; cultural awareness and sensitivity.

Desired Background Skills: M.S. or Ph.D. in fisheries or aquatic sciences; coursework or job experience in climate science.

Committees:

Website: <https://nccwsc.usgs.gov/>

442 - Ecosystem Research Fellow

Center for Sponsored Coastal Ocean Research - Coastal Ocean Program (US DOC, NOAA, NOS, NCCOS)

Must be US Citizen: NO

Travel *within* DC: Days/Month

Travel *outside* DC: Days/Month

Job Responsibilities: We are looking for a Fellow to become an active partner to help NOAA present Congress with legislatively mandated reports on harmful algal bloom (HAB) and hypoxia research. NOAA has primary responsibility for implementing the recently authorized Harmful Algal Bloom and Hypoxia Research and Control Amendments Act of 2014 (HABHRCA). Among the HABHRCA requirements are the following reports: • HAB Comprehensive Research Plan and Action Strategy • Hypoxia Comprehensive Research Plan and Action Strategy • Great Lakes HAB and Hypoxia Assessment The Fellow would lead coordination, writing, editing, and formatting of the reports, in close collaboration with NOAA HAB and hypoxia scientists. The National Centers for Coastal Ocean Science (NCCOS) leads NOAA's efforts in advancing HAB and hypoxia science through a combination of intramural research (NCCOS investigators) and extramural research (federal, state, and academic investigators supported by competitive grant programs administered by NCCOS). NCCOS supports three national competitive HAB programs and two national hypoxia programs: Ecology and Oceanography of HABs (ECO HAB), Monitoring and Event Response of HABs (MERHAB), Prevention, Control, and Mitigation of HABs (PCM HAB), Northern Gulf of Mexico Ecosystems and Hypoxia Assessments (NGOMEX), and Coastal Hypoxia Research Program (CHRP). The Fellow would also brief the NOAA Chair to the Interagency Task Force on HABs and Hypoxia on the progress of NOAA intramural and extramural research towards accomplishing HABHRCA directives to prevent, control, and mitigate the impacts of HABs and hypoxia. This position will provide the Fellow with an opportunity for hands-on experience working with research and coastal management communities, and synthesizing scientific results for federal leadership and public stakeholders in the policy arena.

Mandatory Skills: Ability to develop highly technical reports of program accomplishments and management applications; Knowledge of the principles, theories, and practices of ecological research related to HABs and/or hypoxia.

Desired Background Skills: Excellent scientific writing skills, editing, and oral communication skills and the ability to effectively disseminate information to scientific and lay audiences; Ability to interact with diverse individuals and groups

effectively disseminate information to scientific and lay audiences; ability to interact with diverse individuals and groups, including a wide range of stakeholders, and policymakers.

Committees:

Website: <http://www.cop.noaa.gov/>

447 - Marine Mammal Health & Stranding Fellow Office of Protected Resources (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: 1-3, variable Days/Month

Job Responsibilities: The Marine Mammal Health and Stranding Response Program (MMHSRP) in the NMFS Office of Protected Resources is a fast-paced, exciting program combining emergency response to marine mammal health emergencies and overarching national coordination on marine mammal health and stranding issues. The program consists of several components: biomonitoring and research, response capabilities such as the National Marine Mammal Stranding Network or Large Whale Disentanglement Network, John H. Prescott Rescue Assistance Grant Program, and Marine Mammal Unusual Mortality Event investigations. This year, there are a variety of opportunities for a Knauss Fellow wishing to work on the policy or science surrounding marine mammal health and emergency response to marine mammal health crises including Unusual Mortality Events and mass strandings. The specific responsibilities of the position can be tailored to match the interests of the Fellow, but several needs are already apparent. First, we are in the process of planning a national meeting on marine mammal health in 2016. The meeting will provide an excellent forum for training, information sharing, and networking, by bringing together stranding network responders, scientists, and managers from around the country and selected international participants. We anticipate that the 2015 Fellow will play a key role in executing this exciting conference, including organizing workshops and conference sessions, and identifying and coordinating with invited experts. There will also be opportunities to engage in international stranding network capacity building — particularly in working with the International Whaling Commission Scientific Committee on the topics of mass strandings, pollution and emerging diseases. Occasions to assist with field activities in emergency responses or wild animal health investigations are available if there is interest. There are a number of opportunities for technical writing, some of which have the potential to result in peer-reviewed publications, and others aimed at a wider audience to help strengthen the MMHSRP's outreach capacity. The Fellow may also have the opportunity to work on MMHSRP implementing regulations; one example is the development of regulations needed to address the complicated issue of public viewing of marine mammals in rehabilitation facilities, which is anticipated to involve significant public engagement. All of these responsibilities will involve working closely with stranding coordinators across the U.S. and offer the 2015 Fellow the opportunity to make connections with regional marine mammal stranding networks. The program works with a large number of constituents and there are numerous opportunities for enhancing our internal and external partnerships.

Mandatory Skills: Good communication skills; well suited to working in a small team in an unpredictable, fast-paced program; computer fluency: word processing, spreadsheets

Desired Background Skills: Specific projects will vary depending upon expertise of the Fellow and the high priority needs of this emergency management program. The Fellow should have a background in biology/animal sciences or policy, and we will match the project(s) with the person to maximize success.

Committees:

Website: www.nmfs.noaa.gov/pr/health

448 - Great Lakes Research Fellow Great Lakes Environmental Research Laboratory (US DOC, NOAA, OAR, GLERL)

Must be US Citizen: NO

Travel *within* DC: Days/Month

Travel *outside* DC: 3-5 Days/Month

Job Responsibilities: NOAA has a primary responsibility for implementing the recently authorized Harmful Algal Bloom and Hypoxia Research and Control Act (HABHRCA). NOAA-Great Lakes Environmental Research Laboratory (NOAA-GLERL) and NOAA-National Center for Coastal and Ocean Science (NOAA-NCCOS) are jointly seeking a Fellow to become a member of NOAA-GLERL's interagency working group team, which has been charged with completing the Great Lakes section of the HABHRCA reporting requirements to Congress and the President. The Fellow would be placed at NCCOS (Silver Spring, MD) and would visit GLERL (Ann Arbor, MI) as-needed throughout the fellowship. NOAA-GLERL and NCCOS are national leaders in freshwater HAB research and collaborate with each other and with federal, state, and academic partners to conduct high caliber science. The Fellow would be responsible for leading the coordination, writing, editing, and formatting of the Great Lakes HABHRCA reporting requirements due June 30, 2015 and December 30, 2015. This position will closely collaborate with another Fellow, who will be leading NOAA's overall HABHRCA reporting effort (see Executive position # 442 for further details). The Fellow will also work closely with Great Lakes HAB and hypoxia scientists from GLERL and the University of Michigan/Cooperative Institute for Limnology and Ecosystems Research. Additional responsibilities would be for the Fellow to engage appropriate regional stakeholder groups who will have important insights and opinions on the reports being drafted. This position is an excellent opportunity to work closely with two NOAA offices as well as regional, national, and international academic and government partners. The Fellow will compose an important document that will synthesize the current Great Lakes HAB and hypoxia research efforts, discuss knowledge gaps, and develop future research plans in these areas for federal leadership and relevant stakeholders.

Mandatory Skills: Ability to develop highly technical reports covering program accomplishments and management applications; knowledge of the principles, theories, and practices of ecological research related to Great Lakes HABs and hypoxia.

Desired Background Skills: Excellent scientific writing, editing, and oral communication skills, and the ability to effectively disseminate information to scientific and lay audiences; ability to interact with diverse individuals and groups, including a wide range of stakeholders and policymakers.

Committees: HABHRCA - Interagency Working Group

Website: <http://www.glerl.noaa.gov/>

449 - Executive Secretariat to the Council of NOAA Fellows

Council of NOAA Fellows (US DOC, NOAA, CNF)

Must be US Citizen: NO

Travel *within* DC: frequent Days/Month

Travel *outside* DC: possible Days/Month

Job Responsibilities: Work across NOAA and scientific disciplines with our world class scientists; the Council of NOAA Fellows (CNF) is an honorary, deliberative body consisting of all NOAA Senior Scientists. The CNF is emerging as NOAA's internal scientific think tank; be a part of it! The CNF was created in 2011 to support and advise NOAA's leadership on science and research matters and currently has 17 members. The Executive Secretariat supports the work of the CNF. The Knauss Fellow will work directly with world class scientific leaders, NOAA Leadership (particularly the NOAA Chief Scientist) as well as the current Exec. Sec. (who is a member of the Knauss Fellow Class of 1998) and the Chair and Vice-Chair of the CNF. Responsibilities include: proactively seeking out and forging connections with Senior Scientists in other Department of Commerce bureaus and in other Federal agencies; attending conferences, workshops, hearings, etc. on CNF-related topics; providing support for CNF quarterly meetings and possibly for science workshops; investigating and comparing models for other think tanks; serving as editorial assistant for CNF Ideas & Insights essays; facilitating CNF communication and outreach; developing a CNF web presence; developing and managing new projects with senior NOAA Scientists.

Mandatory Skills: Interest in advancing science careers within NOAA and across the Federal Government and learning about the career paths of top-level federal scientists. Ability to independently pursue relationships and networking on behalf of CNF. Excellent oral and written communication skills. Excellent organizational skills. Ability to arrange meeting logistics.

Desired Background Skills: Understanding of the peer review process. Ability to collect, consolidate and summarize information.

Committees: The CNF works closely with the NOAA Research Council and the Office of the Chief Scientist.

Website: A CNF website is in the works. A Knauss Fellow would help make it a reality!

450 - Recreational Fisheries Specialist

Office of Sustainable Fisheries, Domestic Fisheries Division (US DOC, NOAA, NMFS, SF)

Must be US Citizen: NO

Travel *within* DC: minimal Days/Month

Travel *outside* DC: possible Days/Month

Job Responsibilities: Saltwater recreational anglers are NOAA Fisheries' largest single constituency. In 2012 anglers took 72 million fishing trips, generated \$58 Billion in sales, and supported 381,000 jobs – more jobs than Amazon, Google, and General Motors combined. This is your chance to help shape the future of this American pastime and industry. The Domestic Fisheries Division within the Office of Sustainable Fisheries works on national policy issues in U.S. fisheries in federal waters and on coordination of management with State partners. Within the Division, you will be a part of a dynamic small team charged with improving NOAA Fisheries relationship with recreational anglers and addressing various recreational-related policy issues. This fall the agency published a draft National Saltwater Recreational Fisheries Policy, and you will help the team implement it through developing and executing a national recreational action plan. You will work on projects with staff from across NOAA Fisheries, with our partners, and with anglers from across the country. Your work will span the gamut from coordinating discussions with external stakeholders to helping to build agency understanding of electronic tools used on the water. In addition, projects associated with Magnuson Stevens Act reauthorization or other priorities of the Division will provide further opportunities to expand your understanding of fisheries management. We will work with you to find projects that hone your skill sets and help us address priority needs, and afford you the opportunity to learn something new. We are looking for someone who is comfortable with quick project deadlines, as well as strategic planning ability and long-term vision. Some travel is possible, we try to get out of the office and talk to folks who spend their days on the water. We find that it is always a learning experience, and the more we know, the better fisheries managers we can be.

Mandatory Skills: A team player with excellent oral and written communications skills. You should also be adaptable and have a good sense of humor.

Desired Background Skills: An ideal candidate would have strong skills in marine or environmental policy or economics, fisheries, natural resource management or a related field.

Committees:

Website: <http://www.nmfs.noaa.gov/sfa/management/recreational/index.html>

452 - Policy Liaison to the Executive Director

Committee on the Marine Transportation System

Must be US Citizen: Yes

Travel *within* DC: Yes 3-4 Days/Month Days/Month

Travel *outside* DC: Yes - Pursuant to Funding Days/Month Days/Month

Job Responsibilities: This full-time position will fill important professional staff expertise within the Executive Secretariat of the cabinet-level U.S. Committee on the Marine Transportation System (CMTS) in the areas of environmental stewardship; U. S. Arctic vessel activity; the National Strategy on the Marine Transportation System (MTS); specialized CMTS projects as appropriate to the Fellow's expertise and interests. The CMTS was formed under the 2004 Ocean Action Plan, chartered in 2005, and authorized in 2012, to coordinate Federal marine transportation policy for safety, security and specifically for the U.S. Arctic. Additionally, the CMTS coordinates a myriad of policies and programmatic activities that impact the MTS, and seeks to promote the environmentally sound integration of marine transportation with other transportation modes, and ocean and coastal and Great Lakes resource uses. The position provides an opportunity to work with professionals from 30 Federal Departments and agencies (including NOAA; U.S. Coast Guard; U.S. Army Corps of Engineers; Departments of Energy and Interior; EPA) and White House offices (including Office of Science and Technology Policy; National Ocean Council) to address improved investment, efficiency, and environmental sustainability for the MTS. Working under the direct supervision of the Executive Director (Knauss Fellow '83) and working with senior staff, the Fellow will have an opportunity to recommend actions that affect high-level Federal Government policy and budget decisions. Additionally the Fellow will have the opportunity to represent the CMTS and engage in the work of the National Ocean Council. The Fellow will be encouraged to observe Congressional hearings and briefings, attend high level policy meetings, and industry activities as appropriate. The knowledge gained from the experience will provide foundational skills

meetings, and industry activities as appropriate. The knowledge gained from the experience will provide foundational skills and expertise which may assist in acquiring further employment in government and private sector. The position is at the Department of Transportation, a Gold LEED state-of-the-art Federal office building in SE Washington, across the street from the Navy Yard Metro station, and located walking distance to the U.S. Capitol, Nationals Stadium, Eastern Market and the SW Waterfront.

Mandatory Skills: Working knowledge of Microsoft Office applications including WORD, Excel, Power Point and Outlook. Ability to do research and write papers and background briefs both independently and within a team for high-level Federal Government officials. Enthusiastic interest to learn more about the maritime transportation nexus with the marine and coastal environments.

Desired Background Skills: Interpersonal skills and self-motivated with an interest to expand their knowledge of Federal Government processes (a great skill should engagement with the Federal Government be a career objective).

Committees: National Freight Council, numerous maritime transportation-related Federal advisory committees, National Ocean Council, National Academy of Sciences, Marine Board.

Website: www.cmts.gov

453 - Sea Turtle Science Coordinator Office of Science and Technology (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: 1-5 Days/Month

Job Responsibilities: The Office of Science and Technology spearheads and coordinates National Marine Fisheries Service - NMFS scientific activities at the national level and strives to improve the quality and integrity of scientific outputs generated regionally and nationally. It is the primary interface between NMFS science centers (field offices), other NMFS and NOAA offices, as well as domestic and international scientific organizations. The Protected Species Science Program (PSSP) is housed within the Assessment and Monitoring Division in the Office of Science and Technology. It is a nascent program gradually expanding its role in supporting and conducting research and development activities and strategic research planning related to protected species science. Protected species here refers to all Marine Mammal Protection Act (MMPA) and Endangered Species Act (ESA) listed marine species such as marine mammals, sea turtles (in water), corals and other invertebrates, and protected fish. Position Overview: This position is based around two main projects: Sea Turtle Assessment and Monitoring & Protected Species Science and the National Bycatch Report. The overall position will provide broad exposure to NMFS science and management needs, and allow a Fellow to gain experience in NMFS Headquarters, including regular interactions with NMFS Leadership, regional managers, as well as field scientists. The Fellow will focus on sea turtle population assessments, which represent a fundamental core activity of PSSP. In particular, the position provides a great opportunity to champion sea turtle science, manage a Request for Proposal (RFP) program to improve sea turtle research activities within the agency, and provide technical advice on a variety of protected species science and conservation issues. The position will allow the fellow to be creative and independent and ultimately advance national sea turtle scientific activities to support the conservation and recovery of sea turtle populations. There is considerable flexibility for the fellow to initiate and develop new initiatives or projects that help to advance sea turtle or protected species science. Sea Turtle Assessment and Monitoring/Protected Species Science (60%): Protected species stock assessments are mandated under the MMPA and ESA; however, most protected species are not adequately assessed due to limited data, assessment models, and funding. These constraints limit NMFS' ability to address critical management needs to conserve habitat or understand changes in population dynamics due to human and natural threats. The Office's strategic planning team relies upon timely information about critical gaps and data needs in assessing protected species populations. The Office of Science and Technology administers an annual internal grant program to support improvement of sea turtle population assessments that address critical management needs for the recovery and management of these species. Each year, proposals from NMFS science centers are solicited and reviewed internally and externally before award decisions are made. Since FY14, the RFP has been guided by NMFS' 2013 Sea Turtle Assessment Status and Research Needs report, as well as sea turtle recovery plans, five-year reviews, and other assessment recommendations. Additional activities of the Office of Science and Technology that are central to improving, expanding, and tracking sea turtle and other protected species science activities include: support of pilot projects to develop, test, and share protected species assessment tools; ongoing development of a protected species module of the NMFS Species Information System (PRISIS); participation in the NMFS-wide Protected Resources Science Investment and Planning Process (PRSIPP); and providing input to ESA status reviews and protected species-related climate science activities, as appropriate. National Bycatch Report (40%) The National Marine Fisheries Service (NMFS) published the first edition of the National Bycatch Report (NBR) in September 2011, and the first online update to the NBR was completed in December 2013. The NBR provided the first nation-wide compilation of bycatch estimates in U.S. commercial fisheries by NMFS, using 2005 data to establish a baseline, and the first update focused on 2010 data. The NBR also provided information on sampling and estimation methods, a framework for evaluating the quality of bycatch estimates, and performance measures for monitoring improvements to bycatch data quality and estimates over time. The NBR builds upon the conservation and management strategies in support of the Magnuson-Stevens Act (MSA), MMPA and ESA. The NMFS is committed to produce biennial online updates of the NBR and a new, comprehensive report every six years. This requires reconvening the NBR steering committee and regional teams responsible for providing updated bycatch estimates. The anticipated deadline for completion of the second online update, which will include three year of estimates, is 2015. The Office of Science and Technology has developed an NBR database to collect and integrate bycatch data from all six NMFS regions. The NBR database requires some updates for each data year, but it automates generation of bycatch estimate and serves as a centralized source of bycatch data for NMFS.

Mandatory Skills: None

Desired Background Skills: Ability to communicate technical and scientific material to a variety of audiences concisely, in person and in writing. The candidate's interest, motivation and ability to adapt to and participate in a broad suite of activities are more important than an exact educational track. This position is designed to offer a Fellow a diverse mix of assignments. The Fellow can expect to gain enhanced writing, coordination, planning and problem solving skills, and exposure to cutting-edge marine science issues.

Committees:

Website: <http://www.st.nmfs.noaa.gov/marine-mammals-turtles/>

454 - Fisheries Science Coordinator

Office of Science and Technology (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: 1-5 Days/Month

Job Responsibilities: The Office of Science and Technology works to guard the integrity of NOAA Fisheries scientific activity and strives to maintain and improve its quality and credibility. It is the primary interface between NOAA Fisheries science and other agencies and international organizations. Position Overview: This position is based around two main projects (about 60% of the Fellow's time) and the opportunity to select one or a combination of other projects to round out the fellowship depending on the Fellow's skills, interests, and fellowship objectives. The overall position will provide broad exposure to NOAA Fisheries' science and management needs, and allow a Fellow to gain experience in NOAA Fisheries Headquarters, including regular interactions with NOAA Fisheries' Leadership as well as field scientists. The Fellow will focus on fish stock assessments, which represent a fundamental core activity of NOAA Fisheries. In particular, the position will center on advancing NOAA Fisheries stock assessment program to the next generation; thus, the degree of exposure will be significant, and it will be a great opportunity to perceive a high-profile program from a national perspective. Core Projects (approximately 60% of Fellow's Position): Advancing NOAA Fisheries' stock assessment science (12th National Stock Assessment Workshop, and a new Stock Assessment Improvement Plan) Beginning in 1991, NOAA Fisheries has held 11 National Stock Assessment Workshops (NSAWs). These workshops have helped advance and broadcast fisheries stock assessment science within the agency, and have served as venues that provide cross-regional collaboration and networking opportunities to stock assessment scientists. A 12th NSAW is currently being planned for 2015, and the Fellow will work with the NSAW Steering Committee to plan and host NSAW-12, likely in the spring or summer of 2015.

Furthermore, the Fellow will help assemble and author proceedings from the workshop. Additionally, NOAA Fisheries is in the process of developing a new Stock Assessment Improvement Plan (SAIP). The SAIP is a landmark document for the Agency, and development of a new Plan began in 2013 and is aiming to be completed in 2015. A large working group comprised of almost 30 scientists, representing leaders in the field from all of NOAA Fisheries science centers as well as the Offices of Sustainable Fisheries and Science and Technology is developing the next generation SAIP. A Fellow is sought to assist with coordinating this project and help to finalize the document. Working on these two projects (NSAW and SAIP) will provide the Fellow broad exposure to the cutting edge fisheries science being conducted within NOAA Fisheries, opportunities to contribute to tangible NOAA products, as well as the ability to network with leaders in the fields of fisheries stock assessment and marine ecosystem dynamics. Additionally, the Fellow will have the opportunity to travel to NSAW-12, SAIP meetings, and other related events, such as conferences and workshops. Options for Projects for Remaining 40% of Fellow's position Option 1: Science Communication Project(s) The Office of Science and Technology plays an important role communicating regional fisheries science to national stakeholders. The office is currently engaging with these stakeholders to improve understanding of the science and how it is communicated. A Fellow choosing to work on this project would have a keen interest in science communications. This project may be for you if you: are a skilled writer, are interested in and savvy with web-based communication, enjoy taking complex scientific information and translating it to non-scientists, and are able to work with diverse groups of people. If you're chosen, you will work under the guidance of experienced professionals to make practical contributions at the nexus of science and communication.

Some examples of projects you could be involved with center around the Office of Science and Technology's stock assessment webpage, and the dissemination of fisheries' science communication throughout NOAA Fisheries. Option 2: Implementing a Prioritized Approach to Fish Stock Assessments NOAA Fisheries has recently developed a new protocol to facilitate prioritization of fish stock assessments within regions. This objective approach will provide recommendations regarding which stocks should be assessed, the level of complexity and data necessary to conduct those assessments, and whether an assessment should be conducted as a routine update or a benchmark that warrants a higher degree of scrutiny. This is an important activity that will help NOAA Fisheries address its mandates and maximize resources to provide fishery managers with the best possible scientific advice. With this option, the Fellow will assist NOAA Fisheries' national stock assessment program in implementing stock assessment prioritization across regions. The Fellow will have the opportunity to network with a wide range of scientists and supervisors around the country, and will travel to NOAA Fisheries' Science Centers. Option 3: Fisheries Science Meta-Analytic Research NOAA Fisheries is recognized internationally for having one of the most advanced and successful stock assessment programs anywhere. This national program is implemented regionally by stock assessment scientists located in NOAA Fisheries' six science centers. Because of this regional implementation, the fisheries research conducted within the agency often has a regional focus. However, a national-scale perspective is also important for further advancement of the national program. With this option, under the direction of the Office of Science and Technology and regional collaborators, the Fellow would be offered the opportunity to conduct national-scale meta-analytic fisheries research as related to NOAA Fisheries' stock assessments. Example projects include: methods analysis and advancement, performance and results of assessment approaches, and projects related to the stock assessment and management process and the interface therein. The ideal candidate for this option would have prior experience with scientific research projects, including fisheries research.

Mandatory Skills: None

Desired Background Skills: Ability to communicate technical and scientific material to a variety of audiences concisely, in person and in writing. The candidate's interest, motivation and ability to adapt to and participate in a broad suite of activities are more important than an exact educational track. However, the more relevant disciplines include quantitative fisheries science, such as fisheries stock assessment and population dynamics, fisheries biology, marine ecology, oceanography, and marine policy. This position is designed to offer a Fellow a diverse mix of assignments with broad intra/inter-agency exposure. The Fellow can expect to gain enhanced writing, coordination, planning and problem solving skills, and exposure to cutting-edge marine science issues.

Committees:

Website: <http://www.st.nmfs.noaa.gov/stock-assessment/index>

455 - Fisheries, Ecosystem, and Climate Science Communications Specialist Office of Science and Technology (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: 1-5 Days/Month

Job Responsibilities: The Office: The Office of Science and Technology (ST) works to guard the integrity of NOAA Fisheries scientific activity. It is the primary interface between NOAA Fisheries science and other agencies and international

scientific activity. It is the primary interface between NOAA Fisheries science and other agencies and international organizations. ST covers a wide range of science topics which include: fisheries population dynamics, habitat science, climate science, ecosystem science as well as statistics on and the study of economics related to commercial and recreational fisheries. With over 15 former fellows as part of the staff and regular interactions with all 6 regional science centers and laboratories, ST provides a fellow with an ideal environment to grow and stay in touch with his/her science background. Position Overview: This position will provide a fellow with the unique opportunity to lead and develop activities and products to communicate fisheries, climate, and ecosystem science and management for cutting edge NOAA program efforts. This could include writing original web-stories on breaking fisheries, ecosystem, and climate science, management, and policy efforts. Additionally the Fellow will learn, develop, and apply unique visual communications tools such as infographics, interactive media, and other graphics that are essential for effective science communications. The position will allow the Fellow to develop content and gain marketable communication skills applicable to science, policy, and other career fields. This position provides broad exposure to emerging priority NOAA science and management efforts, and will allow the Fellow to gain experience in and perspectives from both NOAA Headquarters as well as from field personnel. The position is comprised of 4 core project areas described in greater detail below. There is also an optional fifth project area. 1. Written Communications: When NOAA Fisheries develops a new science technique, makes a unique discovery, or creates a report with noteworthy findings - how is that information communicated? What if the findings are controversial - how is the messaging developed? What if the agency wants to spread the word to many different audiences - how is this achieved? And finally, how is this information communicated to the press? The Fellow will learn the answer to these questions and many more as he/she will be directly involved in all stages of the communications process that follows with the release of all NOAA Fisheries Office of Science and Technology 2015 high priority science reports, scientific tools, and information related to NOAA Fisheries science. The fellow will work directly with scientific experts to understand the content, develop the messaging for the appropriate audience, and help lead outreach efforts for designated projects. In addition, the fellow will be responsible for developing original content, web-stories, social media, and a wide range of outreach materials that highlight some of the unique, innovative, and important work our agency is conducting. Original content developed by the fellow would shape the way the public perceives this work. This messaging would be featured on NOAA Fisheries websites and other outreach platforms and this goes hand-in-hand with visual communications efforts described below. 2. Visual Communications: Effective visual communications are essential to grab the attention of targeted audiences and to communicate complex scientific information quickly and accurately in eye-catching ways. Take for example the infographics created by the Office of Science Technology below that display what matters most to saltwater recreational anglers (left) and provide information on the North Pacific Bering Sea and Aleutian Islands Crab Rationalization Program (right). Anyone can drop information into a table, however the Fellow will learn how to take that information and present it in a way that makes a permanent impression. Visual communications also extend to webpage design and creating outreach materials using the latest visualization tools to provide a professional and polished touch. The Fellow would learn, develop, and apply skills related to creating infographics and designing webpages, and use these new skills to create effective and visually striking communications materials related to fisheries science. 3. Climate-Based Communications Efforts: The Administration just released a priority agenda to enhance the climate resilience of our nation's natural resources. Following suit, 2015 will be a landmark year for NOAA Fisheries efforts to assess the impacts of climate change on the nation's marine species and integrate climate science into management efforts. This will require enhanced communication efforts to clearly communicate NOAA Fisheries climate science efforts to a wide range of audiences including Congress, the Administration and general public. It is also an opportunity to work at the interface of policy, science and communications on this important topic. 4. Ecosystem-Based Management Communications Efforts: To better support decision-making and understand trade-offs we need to move towards a more holistic, multi-sectoral, ecosystem-based approach to management (EBM). To meet the goals of EBM, NOAA's Integrated Ecosystem Assessment (IEA) approach provides a framework that delivers science-based, comprehensive information on the current and predicted future state of the ecosystem, including analysis of individual and competing human activities and environmental variability (including trade-offs) to support and guide management needs and decisions. While IEAs are designed to enable full multi-sector EBM, they support needs along the management continuum by providing an ecosystem context to traditional single-sector decisions. ST coordinates with diverse partners across NOAA to implement IEAs in 5 NOAA regional ecosystems (California Current, Gulf of Mexico, Northeast, Alaska, Pacific Islands). Work on this effort would provide a Fellow with the opportunity to help advance the next generation of conservation and management of United States' trust resources through an ecosystem-based approach. She/He will participate as part of a team of leading scientists and managers across the Agency working to develop and grow the program. In this role a Fellow would: 1) work with scientists and managers in the 5 regions currently implementing IEAs to identify products and other "success" stories of IEA in action and develop narratives and other communication materials of these successes to highlight and help demonstrate progress and advances. These "materials" will support broader IEA communication, including through the NOAA IEA website as a key dissemination point of these information products; 2) support development of a prototype webpage (as part of the NOAA IEA website) to include interactive, dynamic data plots and statistics of key ecosystem status and trends in IEA regions; and 3) if interested, propose and develop new communication tools, materials, methods for internal and external outreach and/ or refinements, updates, improvements to existing methods (e.g. website, brochure). 5. Additional Ancillary Projects you could participate in: NOAA Enrichment in Marine sciences and Oceanography (NEMO) Program: The Office of Science and Technology coordinates an education program with Washington, D.C.'s public schools to promote ocean literacy and initiate their participation in the National Ocean Sciences Bowl competition. The fellow would have an opportunity to work directly with students and teachers and/or projects that involve program development and evaluation. Quantitative Ecology and Socioeconomics Training (QUEST) Program: The QUEST program aims to bring NOAA Fisheries scientists together with leading academics to develop and enhance higher education and training opportunities that will support the next generation of stock assessment, ecosystem scientists, and economists central to NOAA Fisheries' mission. A core 2015 project will be developing a distance learning class that includes instructors from NOAA Fisheries and leading academic institutions in the Northeast region that the fellow could be involved in if interested.

Mandatory Skills: None

Desired Background Skills: Ability to communicate technical and scientific material to a variety of audiences concisely, in person and in writing. The candidate's interest, motivation and ability to adapt to and participate in a broad suite of activities are more important than an exact educational track. However, the more relevant disciplines include fisheries biology, oceanography, marine ecosystem science and management, and marine policy. This position is designed to offer a Fellow a diverse mix of assignments with broad intra/inter-agency exposure. The Fellow can expect to gain enhanced writing, coordination, planning and problem solving skills, and exposure to cutting edge communications skills.

enhanced writing, coordination, planning and problem solving skills, and exposure to cutting-edge communications skills and science issues.

Committees:

Website: www.st.nmfs.noaa.gov

456 - Education Policy Fellow Office of Education (US DOC, NOAA, OED)

Must be US Citizen: NO

Travel *within* DC: 1 - 3 Days/Month

Travel *outside* DC: 1 - 3 Days/Month

Job Responsibilities: NOAA Office of Education (OEd), with locations in downtown Washington D.C. and Silver Spring, M.D., is a Headquarters Staff Office within the Office of the Under Secretary of Commerce for Oceans and Atmosphere. OEd has three areas of emphasis: education leadership and coordination; higher education student opportunities; and competitive education grants and partnerships. These efforts help to ensure that NOAA's education programs and activities are well coordinated, serve constituents' needs, and support the agency's mission. OEd seeks a Sea Grant fellow to fulfill the position of Education Policy Fellow in the Washington, D.C. office. The fellow will have a diverse and flexible portfolio, which will include tasks such as providing support to OEd's efforts in the following areas: • Partnerships: The fellow will have the opportunity to work at the nexus of NOAA, a science-mission agency, and innovative educational institutions such as the Exploratorium, the Smithsonian National Museum of Natural History, and the Science On a Sphere Users Network to translate NOAA's scientific findings and products into engaging public exhibits. The fellow will also have the opportunity to work directly with NOAA's Science On a Sphere exhibit in Silver Spring, M.D. • Interagency efforts: Office of Education represents NOAA in several interagency activities (e.g., Federal Committee on STEM Education, National Ocean Policy's Interagency Working Group on Ocean Education, Waterways). The fellow will have the opportunity to support the Office Director and Deputy Director in these efforts by drafting agendas, attending meetings, and determining best approaches for representing NOAA's interests effectively in such fora. • NOAA Education Council: The Council serves as a forum in NOAA for the discussion of ideas and proposals for NOAA-wide education and outreach activities and priorities and make recommendations to NOAA leadership on all aspects of NOAA's educational activities. The fellow will have an opportunity to support to the Executive Secretary of the NOAA Education Council. Duties may include: working with NOAA's lead educators to improve intra-agency programmatic coordination, planning and executing meetings and events related to the Education Council, and supporting the implementation of the NOAA Education Strategic Plan. • Competitive grants: The fellow will have the opportunity to support the Environmental Literacy Grants program, which provides grants to organizations that create, implement, and/or evaluate programs that address NOAA's educational goals for formal and informal education audiences. Specific duties may include: assisting with grants processing and programmatic planning, interacting with external partners and grantees, planning annual workshops and monthly meetings, and representing OEd at meetings and conferences. The fellow benefits by gaining an insider's perspective on how federal grant competitions are managed while supporting NOAA's efforts to build public engagement and understanding. The fellow will also have the opportunity to support other efforts and projects in OEd as they relate to the fellow's background and specific interests. These opportunities may include: providing support to the OEd Director and Deputy Director and interacting with NOAA leadership, assisting with education-related outreach events and conferences, supporting the Bay Watershed Education and Training grant programs, and assisting with preparing NOAA's responses to Congressional inquiries. Through these duties, the fellow will learn about federal grantmaking and management, have opportunities for networking with future partners and potential employers, and work across NOAA Line Offices in support of education.

Mandatory Skills: Application of fact finding and investigative techniques Excellent interpersonal skills and ability to thrive in a highly collaborative and dynamic workplace Excellent written and oral communication skills Demonstrated organization skills and attention to detail Experience with MS Office applications (Word, Excel, PowerPoint)

Desired Background Skills: Degree, experience, or enthusiasm in education or educational outreach Experience and interest in translating science and policy for general audiences Experience with grant writing or proposal submission process Knowledge of, or prior involvement with, environmental or science education programs and activities

Committees: The following are committees and networks the fellow may be involved with: Committee on Science, Technology, Engineering, and Math Education:

<http://www.whitehouse.gov/administration/eop/ostp/nstc/committees/costem> National Ocean Policy:

<http://www.whitehouse.gov/administration/eop/oceans/implementationplan> NOAA Education Council:

<http://www.oesd.noaa.gov/council/index.html> NOAA Science On a Sphere Network:

<http://noaasosnetwork.wordpress.com> Waterways: <http://my.si.edu/initiatives/waterways/waterways>

Website: <http://www.oesd.noaa.gov>

457 - Science Communication and Outreach Specialist Climate Program Office (US DOC, NOAA, OAR, CPO)

Must be US Citizen: Yes

Travel *within* DC: 1-3 days per month Days/Month

Travel *outside* DC: 1-3 days per month Days/Month

Job Responsibilities: This position is being offered by the Climate Observation Division (COD) within NOAA's Climate Program Office. COD supports NOAA mission-relevant atmospheric and oceanic climate research activities at NOAA laboratories, Cooperative Institutes, universities and other research institutions. COD is comprised of activities in three program areas: Ocean Climate Observations, Arctic Research, and Climate Monitoring. COD is responsible for providing long-term, high quality, timely, global observational data, information and products in support of climate, Arctic, weather, and ocean research communities, forecasters, and other service providers and users, for the benefit of society. Access to these global observations and analyses of observational data has provided our Nation with invaluable information needed to better minimize climate-related risk and maximize climate-related opportunities. The program also provides data and information management support for national and international climate assessments. The Climate Observation Division supports and coordinates its observing efforts with other activities in NOAA, other federal agencies, and international partners. COD seeks a Science Communication and Outreach Specialist to help communicate multiple dimensions of the climate observing system to others within the Climate Program Office, to other NOAA programs, to national and international programs, and to stakeholders interested in understanding the earth system. We seek a communications expert to help COD establish itself as a recognizable entity and to build understanding of the

communications expert to help COD establish itself as a recognizable entity and to build understanding of the observations and products COD collects and offers. This will require an energetic person interested in ocean and climate issues and someone who possesses excellent collaboration, networking and communication skills as well as technical skills (writing, organization, design, and social media understanding). In this position the fellow will: - Reach across NOAA to identify opportunities for and establish partnerships and build those that currently exist. - Build awareness of COD capabilities at the highest levels of OAR, the Department of Commerce (DOC), and NOAA. - Communicate with COD-funded scientists in the ocean, atmosphere, and Arctic observing realm to learn about, translate, and put forward their science in a public-friendly way. - Collaborate with other federal agencies to maximize the return on Federal investment in the U.S. climate research enterprise. - Be responsible for developing and implementing a communications and public outreach strategy for research areas within the COD portfolio for distribution within CPO, OAR, NOAA, and to various stakeholders. - Help organize COD meetings and possibly represent COD by attending meetings, workshops and conferences to learn about the science in order to better communicate the science. - Complete other activities where the interests of the Fellow and needs of COD overlap. There is flexibility in the range of these activities.

Mandatory Skills: Excellent written and oral communication skills, strong interpersonal skills, excellent organizational skills, and strong attention to detail are required. Ability to work both independently and as part of a team. Ability to be flexible, multi-task, and meet short-term deadlines. Knowledge of earth system science (e.g. atmospheric science, climatology, environmental science, meteorology, and oceanography) terminology, principles and methodology required.

Desired Background Skills: Ability to gather, organize and communicate climate information effectively to a diverse audience. Knowledge of Microsoft Word, PowerPoint, and Excel, and social media (e.g. Facebook, Twitter, Instagram, and LinkedIn, YouTube).

Committees:

Website: <http://cpo.noaa.gov/ClimatePrograms/ClimateObservation.aspx>

458 - Modeling, Analysis, Prediction and Projections (MAPP) Program Fellow Climate Program Office (US DOC, NOAA, OAR, CPO)

Must be US Citizen: NO

Travel *within* DC: 2-4 days/month Days/Month

Travel *outside* DC: 0-3 days/month Days/Month

Job Responsibilities: As a fellow in the Climate Program Office (CPO) Modeling, Analysis, Prediction and Projections (MAPP) Program, you will: - Develop pathways for enhanced CPO/MAPP engagement with Congress and NOAA leadership on climate and Earth system modeling and the weather-climate interface, by liaising with staff in the OAR and NOAA public affairs offices and the American Meteorological Society Policy Program. - Enhance interagency coordination of U.S. climate model development as part of the U.S. Climate Modeling Summit activities which brings together the leaders of the model development centers at NASA, NOAA, NCAR, and DOE to discuss scientific gaps and common goals, particularly as they relate to the Coupled Model Intercomparison Project. In addition, you will have opportunities to network with scientists and staff from laboratories, Cooperative Institutes, and universities to coordinate model development efforts. - Become fully integrated into the MAPP team, and, as such, receive opportunities to attend meetings and workshops, be involved in foundational elements of the next National Climate Assessment, help administer competitive announcements of funding opportunities, organize and facilitate proposal panel reviews, and represent the MAPP program in various interagency and national groups such as the USGCRP, US CLIVAR, IARPC, and NAS. - Enhance the MAPP program's engagement with all other program areas within the CPO and with other interagency programs on end-to-end integration, connecting earth observations, process understanding, and applications to societal resilience. - Publicize the major accomplishments of the MAPP program by liaising with staff in the CPO Communications and Education program and the OAR public affairs office. Work with MAPP-funded principal investigators to translate and communicate their significant research findings to a broader audience via websites, social media, and other means. - Work with MAPP, NCEP/NWS, and NOAA Climate Test Bed staff to improve the flow of research results on prediction systems and models to operations. Also help enhance the communication from operational needs to research. - Develop a plan for an in-person meeting among all MAPP-supported investigators so that the investigators can share research results and discuss common findings, goals, and directions. - Encourage collaboration among MAPP principal investigators interested in common scientific themes, such as advancing understanding and predictive capabilities for North American drought episodes, by co-organizing MAPP task forces that meet to prioritize and set research agendas.

Mandatory Skills: Interest in understanding and advancing how Earth system and climate models are developed and used in a variety of contexts, including for predictions and projections of the climate system and extremes as well as for better simulating various components of the Earth system. Advanced communication and interpersonal skills with interest in communicating actively with the scientific community.

Desired Background Skills:

Committees:

Website: <http://cpo.noaa.gov/ClimatePrograms/ModelingAnalysisPredictionsandProjections.aspx>

460 - Knauss Fellow, Ocean Policy and Governance Division of Ocean Sciences (NSF)

Must be US Citizen: NO

Travel *within* DC: variable, ~3-5 Days/Month

Travel *outside* DC: variable Days/Month

Job Responsibilities: About this Position: The National Science Foundation (NSF) Division of Ocean Sciences (OCE) is seeking an Ocean Policy and Governance Fellow to engage in implementation of ocean policy and management of interagency ocean science and technology (S&T) governance bodies. In this position you will join interagency teams working at the front lines of ocean policy implementation and cross-agency coordination to advance ocean S&T priorities. You will interact with high-level federal entities to craft approaches for guiding, tracking, and communicating progress on ocean policy. This position offers opportunities to have influence in and gain experience across a range of activities. You will work with multiple agencies to make progress on ocean policy actions (and record and report on that progress); analyze progress reports to identify and present trends and points of interest; and participate in ongoing ocean policy implementation, strategy, and identification of new directions or approaches. This position involves researching, analyzing, and contributing to policy documents, options, recommendations, and other materials for interagency deliberation and action. There is opportunity to develop fact sheets, brochures, and other communications materials. You may assist in preparing NSF leadership to attend high-level ocean policy meetings. There will be many opportunities to

may assist in preparing NSF leadership to attend high-level ocean policy meetings. There will be many opportunities to learn about multiple agencies and their roles in ocean policy and governance by organizing and supporting interagency meetings, attending interagency policy forums, representing NSF on interagency work groups, and assisting in ensuring cohesion and coordination among interagency work groups and their activities. Depending on timing, you may participate in the U.S. government review of the first U.N. World Ocean Assessment as a member of one or more U.S. review teams. You will also have opportunity to identify, attend, and report on community events such as Capitol Hill Oceans Week. In terms of your own development you will have the opportunity to attend talks and lectures from all fields; participate in the broad suite of personal development training programs offered at NSF; and interact with the policy and scientific communities at federal, national, and other meetings and conferences. Depending on interest and area of expertise, the Fellow may also participate in facilitation of peer review and award decisions for proposals submitted to Programs within the Division or special emphasis programs. This could include communication with the research community, analysis of community input on proposed projects, and identification and articulation of the merits of research that warrants support. The Fellow may also participate in community activities to develop new areas of oceanographic research, and give presentations at scientific meetings related to NSF ocean sciences programs. About NSF: At NSF, you'll enjoy a front row seat to the Nation's latest scientific discoveries. For this Fellowship, you will engage with interagency teams of scientists, advisors, and educators working at the intersection of science and policy for the benefit of our Nation. Within NSF, OCE supports research, infrastructure, and education to advance understanding of all aspects of the global oceans and ocean basins, including their interactions with people and the integrated Earth system. These activities help inform policy development and implementation, guide resource management decisions, and provide knowledge critical to addressing many of our nation's most pressing challenges. OCE supports and promotes collaboration and facilitates development of a diverse scientific and educational community, including international efforts. The Division works with the U.S. ocean sciences academic community to direct funding towards advancing the frontiers of knowledge, developing the next generation of researchers, and enhancing the public's understanding of ocean sciences. The Division represents this community in the Federal context, coordinates with other Federal agencies and with international partners, and participates in development of policy through national and international forums and programs.

Mandatory Skills: Strong interest in the interplay of ocean policy and basic research, the implementation of policy at regional and national levels, and interagency ocean governance across diverse topics; a foundation in ocean/coastal sciences, policy, and/or resource management; ability to track and analyze large quantities of information; ability to understand and communicate between science and policy; willingness to work within set requirements while identifying potential new approaches; basic facility with databases and online information systems; superior skill in tracking details; focus in keeping up with deadlines for multiple tasks; excellent writing and record-keeping skills; adeptness in working with diverse personalities; enthusiasm and self-motivation; a commitment to high standards; good judgment; and the ability to work constructively as part of a team. A sense of humor is a bonus!

Desired Background Skills: Understanding of or familiarity with ocean policy documents, actions, and entities (or stellar ability and willingness to learn exceptionally quickly) is desired. Knowledge of or interest in ocean, coastal, and Great Lakes science policy issues from regional, tribal, state, and/or local perspectives. Experience with communications and public outreach is a plus. Individuals comfortable working independently and as part of a small dynamic team will likely do well.

Committees:

Website: www.nsf.gov; www.nsf.gov/div/index.jsp?div=OCE

461 - Ocean Science Educator/Communications Specialist Communications Office (US DOC, NOAA, NMFS)

Must be US Citizen: NO

Travel *within* DC: 0-3 Days/Month

Travel *outside* DC: 0-3 Days/Month

Job Responsibilities: Overview: The National Museum of Natural History (NMNH) and the NOAA National Marine Fisheries Service (NOAA Fisheries) have a history of successful collaboration to provide the public with relevant information on U.S. fisheries management, sustainable seafood practices, and the protection and recovery of marine species. This unique Knauss Fellowship supports our collaboration by helping create new outreach and education tools and programs around sustainable fisheries, climate change and marine conservation, and evaluating the effectiveness and reach of outreach methods for both the Sant Ocean Hall (SOH) and Q?rius. Job Responsibilities: The NMNH and NOAA Fisheries Office of Communications seek a Knauss Fellow to work with the Education & Outreach (E&O) and Ocean Portal teams at the NMNH in DC. This position reports to the Senior Ocean Educator at NMNH, and the Director of Communications for NOAA Fisheries. For this position, the Knauss Fellow will be physically located at the National Museum of Natural History, located on the National Mall in Washington, DC, and will occasionally be required to report to the Fisheries headquarters offices in Silver Spring, MD. In terms of responsibilities, the Knauss Fellow will -- with input and guidance from the Senior Ocean Educator at NMNH and the Director of the Office of Communications at NOAA Fisheries -- assist with development of new education and training tools and materials, participate in volunteer training, and support public programs to improve conversations with museum volunteers and visitors on sustainable fisheries, sustainable seafood practices, climate change and marine conservation. The Knauss Fellow will support and develop on-site and online education outreach on ocean-related topics, with an emphasis on climate change, fisheries, sustainable seafood, and protected species. The Fellow will also be responsible for the development of online content for the Fisheries Communications Office, attend and assist with agency-related events as needed, and suggest opportunities for further collaboration between NMNH and NOAA Fisheries. While at the Smithsonian, the Fellow will be a member of the E&O Experience Design team with the goal of becoming an active member of the team and an integral part of the on-site education design and implementation process. The Fellow will be asked to propose ideas and provide feedback as part of the job. With the support of the NMNH education team, she/he will take the lead on developing a self-directed activity integrating climate change and fisheries. The Fellow will work with the Smithsonian and its partner researchers to connect with on-going research with identify opportunities to highlight success stories for NMNH and Fisheries. She/he will also help organize ocean outreach programs, including World Ocean Day events at NMNH, as well as collaborate with a range of E&O colleagues on cross-cutting connections between ocean science and other museum initiatives (e.g. Deep Time, Genome). With guidance from the Ocean Portal producers, the Fellow will develop content for the NMNH Ocean Portal (e.g. stories related to the impact of climate change on fisheries ranges and invasive species movements) and with guidance from the Fisheries

Office of Communications, content for the NOAA Fisheries website. There will be a social media component to the job as well. The Fellow will receive NMNH communications training about climate change and assist with climate change

well. The fellow will receive NMNH communications training about climate change and assist with climate change communication efforts and ongoing trainings. She/he will also receive training in strategic communications provided by Fisheries Office of Communications. You will leave the fellowship with:

- Experience in combining high standards of scientific research with tested educational techniques;
- Experience in a variety of experiential, verbal and written science communication methods;
- An understanding of the many natural resource issues and challenges faced by NOAA Fisheries;
- A network of natural and marine resource professionals on all levels; and
- A skill set that includes the basics of strategic communications.

More Information: The National Museum of Natural History, located on the National Mall in Washington, DC, is the most-visited natural history museum in the world (7 million visitors a year). The museum is regarded as a global leader in natural history collections, collections-based research, scientific discovery, and natural history exhibition and outreach. The museum itself is part of the Smithsonian Marine Science Network, with field stations in Maryland, Florida, Belize, and Panama. In 2008 in partnership with NOAA, NMNH opened the Sant Ocean Hall so visitors could experience how the ocean is central to understanding and sustaining our world. The Ocean Portal (<http://ocean.si.edu>) was launched in 2010 as an online counterpart to the Sant Ocean Hall, and receives over 1.3 million visitors a year. Q?rius (pronounced curious) is the museum's new interactive and experimental environment geared to teens and tweens – part lab, part collections vault, part DIY garage. Q?rius brings scientists and collections out from behind the scenes and invites visitors to actively engage with the museum's unique assets. NOAA Fisheries is responsible for the stewardship of the nation's ocean resources and their habitat. The agency provides vital services for the nation: productive and sustainable fisheries, safe sources of seafood, the recovery and conservation of protected resources, and healthy ecosystems—all backed by sound science and an ecosystem-based approach to management. U.S. fisheries are among the world's largest and most sustainable. Seafood harvested from U.S. federally managed fisheries is inherently sustainable as a result of the U.S. fishery management process. Using the Magnuson-Stevens Act as the guide, NOAA Fisheries works in partnership with Regional Fishery Management Councils to assess and predict the status of fish stocks, set catch limits, ensure compliance with fisheries regulations, and reduce bycatch. The resilience of our marine ecosystems and coastal communities depend on healthy marine species, including protected species such as whales, sea turtles, corals, and salmon. Under the Marine Mammal Protection Act and the Endangered Species Act, NOAA Fisheries works to recover protected marine species while allowing economic and recreational opportunities. NOAA Fisheries has five regional offices, six science centers, and more than 20 laboratories around the United States and U.S. territories, and we work with partners across the nation.

Mandatory Skills:

- Fluency in spoken and written English.
- A science, policy, education, or communications background sufficient to understand and interpret a range of climate change and fisheries topics, and their interconnections
- Ability to research, synthesize and distill technical/scientific topics for a public audience
- Excellent communication skills, both written and oral
- Excellent interpersonal skills and ability to work both independently and on a team
- Ability to thrive in a collaborative, dynamic, fast-paced environment
- Demonstrated organization skills and attention to detail
- Ability to balance competing priorities and meet deadlines
- Experience with word processing, spreadsheet, presentation, and online calendar and email

Desired Background Skills:

- Experience or interest in the development and delivery of education or outreach activities geared to a variety of audiences
- Writing for the web
- Experience working with students in either informal or formal learning settings
- Interest in interacting with the public in-person or online
- Experience with graphics/image software

Committees:

Website: <http://www.fisheries.noaa.gov/>

462 - Knauss Fellow, Division of Ocean Sciences

Division of Ocean Sciences (NSF)

Must be US Citizen: NO

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: variable Days/Month

Job Responsibilities: At the National Science Foundation (NSF), you'll enjoy a front row seat to the Nation's latest scientific discoveries and join a team of PhD-level scientists, engineers, and educators driven to maintain the health of US science and engineering for the benefit of our Nation and our world. Within NSF, the Division of Ocean Sciences (OCE) supports research, infrastructure, and education to advance understanding of all aspects of the global oceans and ocean basins, including their interactions with people and the integrated Earth system. These activities provide knowledge critical to addressing many of our Nation's most pressing challenges involving ocean processes. OCE supports and promotes collaboration and facilitates development of a diverse scientific and educational community, including international efforts. The Division works with the U.S. ocean sciences academic community to direct funding towards advancing the frontiers of knowledge, developing the next generation of researchers, and enhancing the public's understanding of ocean sciences. The Division represents this community in the Federal context, coordinates with other Federal agencies and with international partners on research funding and infrastructure management, and participates in development of policy through national and international forums and programs. In the upcoming year, the Knauss Fellow will take the lead in compiling and analyzing data on the ocean science workforce to help the Division understand the demographics of the research community it supports. In addition, she/he could be involved in the Science, Engineering and Education for Sustainability (SEES) cross-Foundation research portfolio. For example, the Fellow might work with the management team of the Coastal SEES program, which funds interdisciplinary research on the dynamic interactions between human behavior, physical forces, and ecological processes in the coastal zone. Coastal SEES will have its final competition in 2015, and the Fellow could be involved in the proposal review and project selection process. Additional responsibilities of the Fellow may include facilitation of peer review and award decisions for other proposals submitted to the Division of Ocean Sciences or special emphasis programs depending on workload needs within the Division and the disciplinary interest of the Fellow. This could include communication with the research community, analysis of community input on proposed projects, and identification and articulation of the merits of research that warrants support. The Fellow may also develop workshops and participate in community activities to develop new areas of oceanographic research, and may host special sessions and/or give presentations at scientific meetings related to NSF ocean sciences programs. Depending on interests, Fellows can also participate in interagency activities to develop and implement national research priorities and engage in other cross-foundational activities within the Division. In terms of your own development, you may: attend talks and distinguished lectures given by luminaries from all fields of inquiry from across the globe; participate in the broad suite of personal development training programs offered at the Foundation; increase your breadth of knowledge by

reading and reviewing proposals in and outside your area of expertise; gain intense learning experiences through observing peer review panels where leading and upcoming researchers engage in dialogue about cutting edge science;

observing peer review panels where leading and upcoming researchers engage in dialogue about cutting-edge science, broaden interdisciplinary understanding through participation in the development of new solicitations and the initiation of new programmatic emphases; and interact with the scientific community at national meetings and science steering committee meetings.

Mandatory Skills: Skills and attributes needed for this position include: a strong foundation in oceanography and/or ecological sciences; good writing and interpersonal skills; basic facility with databases and online information systems; attentive to deadlines for multiple program tasks; enthusiasm and self-motivation; a commitment to high standards; receptivity to a breadth of new ideas; good judgment; and the ability to work constructively as part of a team. A sense of humor is a bonus!

Desired Background Skills: Fellows interested in working at NSF should have an interest in facilitating research, education, or technology development in the fields of ocean sciences. Individuals comfortable working independently and as part of a small dynamic team will likely fit well within NSF's culture.

Committees:

Website: www.nsf.gov; <http://www.nsf.gov/div/index.jsp?div=oce>

466 - Gulf Restoration Science and Policy Analyst, NOAA Restoration, Deepwater Horizon Oil Spill

Office of Habitat Conservation (US DOC, NOAA, NMFS)

Must be US Citizen: Yes

Travel *within* DC: 1-3 Days/Month Days/Month

Travel *outside* DC: 1-3 Days/Month Days/Month

Job Responsibilities: On April 20, 2010, an explosion on the Deepwater Horizon (DWH) MC252 drilling platform in the Gulf of Mexico caused the rig to sink and oil began leaking into the Gulf. Before it was finally capped in mid-July, almost 5 million barrels of oil were released into the Gulf. The magnitude of this spill is something our nation has not seen before, causing significant impacts to wildlife and the fishing community along the large coastal areas of Louisiana, Mississippi, Texas, Alabama, and Florida. The NOAA Restoration Center has significant responsibility under the Oil Pollution Act and the Clean Water Act, as well as additional responsibilities under the RESTORE Act of 2012 and the Gulf Environmental Benefit Fund (GEBF), to ensure the health of our nation's waters and natural resources. This includes collaborating with other agencies, industry, and citizens to protect coastal and marine resources, and, as necessary, restoring economic and environmental resources. Although resolution of requirements under the Clean Water Act and Oil Pollution Act for the DWH oil spill is still pending, the number of barrels spilled indicates this is likely to become one of nation's largest environmental settlements. The Fellow will assist senior NOAA staff in developing and refining restoration techniques and an applied scientific approach to DWH Natural Resources Damage Assessment (NRDA) restoration planning and implementation. The restoration planning process is built on a strong scientific foundation, including the assessment of injury, identification of restoration options, development of a restoration plan, implementation of restoration projects, analysis of restoration project monitoring data, and execution of adaptive management strategies. The scale of the injuries and associated restoration resulting from the DWH oil spill along with the many other restoration and scientific endeavors (i.e. RESTORE Act, GEBF) underway in the Gulf of Mexico require a thoughtful and coordinated approach to restoration and associated science efforts. The Fellow will support the development and refinement of sound approaches for DWH NRDA restoration planning and supporting science, in context of the many other needs and efforts in the Gulf of Mexico. The Fellow will work directly with NOAA's DWH case team members to assist with restoration and monitoring planning. This may include developing elements of the draft restoration plan, briefing senior leadership on various aspects of the case, assisting with the design of an adaptive management process for interpreting and integrating monitoring data, conducting policy research and analysis, ensuring scientific integration with existing regional plans, creating near- and long-term budget strategies, and resolving controversial issues in collaboration with local and national stakeholders. The Fellow will gain experience in: restoration planning and science policy analysis in a highly complex and multidisciplinary NRDA case alongside a dynamic and diverse case team integrating scientific processes and information into a litigation process facilitating and arbitrating complex discussions among restoration professionals with diverse perspectives. The Fellow will have the opportunity to establish contacts, pursue program-related interests, develop new skills, and become familiar with restoration planning and implementation processes for a wide variety of coastal and marine habitat and living marine resources. Both travel and training opportunities will be available.

Mandatory Skills: Strong interpersonal, communication, and teamwork skills. Strong organizational and creative problem solving skills. Strong initiative, independence, and task management skills. Understanding of coastal ecology, fisheries management, sea turtle and marine mammal management, or habitat restoration. Interest in project management and intra- and inter-agency coordination.

Desired Background Skills: An ideal candidate will be an individual with a science or environmental policy background interested in applying those skills to restore damaged resources resulting from the Deepwater Horizon Oil Spill in the Gulf of Mexico. Knowledge of, or experience in, analyzing federal statutes, implementing restoration-related research, or managing funds is highly desired. Ability to translate and communicate technical information to a non-technical audience, both verbally and in writing, is also a plus.

Committees:

Website: www.restoration.noaa.gov; www.gulfspillrestoration.noaa.gov

469 - Okeanos Explorer Field Operations Associate

Office of Ocean Exploration and Research (US DOC, NOAA, OAR, OER)

Must be US Citizen: Yes

Travel *within* DC: 1-3 Days/Month

Travel *outside* DC: 1-3 Days/Month

Job Responsibilities: NOAA's Office of Ocean Exploration and Research (OER) serves the nation by exploring the unknown ocean, supporting teams of interdisciplinary scientists on ocean expeditions, developing and providing advanced undersea technologies, and promoting ocean literacy by sharing the excitement of discovery with the public. The vision of OER is a society in which citizens understand the importance of the ocean to all life on Earth and are informed and inspired by discoveries that reveal the wonder and mysteries of the ocean. The program's mission is to support NOAA and

national objectives by exploring the Earth's largely unknown ocean in all its dimensions for the purpose of discovery and the advancement of knowledge, using state-of-the-art technologies in evolutionary and revolutionary ways. To help carry

the advancement of knowledge, using state-of-the-art technologies in evolutionary and revolutionary ways. To help carry out this mission, NOAA commissioned the NOAA ship Okeanos Explorer (EX) – the first federal research vessel dedicated to exploring unknown areas of the deep-ocean with, and on behalf, of the ocean science and management community. The vessel is equipped with a deep water multibeam sonar mapping system and a two-bodied, deep-water remotely operated vehicle (ROV) system capable of diving to 6000m. Via telepresence, images, video, data and other information are broadcast from the ship using a state-of-the-art satellite system to the Internet, Internet 2, and science command centers located across the country where scientists standing watch participate and help guide an ongoing cruise in real-time. EX Program activities support the following broad missions: • Systematically explore unknown or poorly-known areas through community-based telepresence-enabled expeditions to catalyze research and management and transform our understanding of the world ocean; • Advance technology and methods to increase the pace, scope, and efficiency of exploration and research; • Produce and share the highest quality data for use by everyone, leaving a legacy of data, and; • Use education and outreach to actively and creatively engage a wide variety of audiences in new ways to inspire and educate, and train the next generation of explorers. This Knauss position is designed primarily in support of EX 2015 and 2016 operations in the Caribbean, Northwest Hawaiian Islands, Mariana Trench Marine National Monument, NMS of American Samoa and the Pacific Remote Islands Marine National Monument. The EX operations division provides coordination and support to meet expedition-specific science, technology, data, education, and outreach objectives. The Knauss fellow can expect to work in support of the following activities at some point during their year at OER: • Assist in organizing Okeanos Explorer field activities to meet project or expedition-specific goals. • Organize OER and expedition personnel and activities to best meet project specific science, education, outreach, and data management goals • Participate in EX exploration operations, and help to communicate availability of EX data and products to new potential user groups. • Work with the science community and EX team to propose and develop new science products to be included in the standard suite of products generated during Okeanos Explorer expeditions. • Participate in EX team meetings to develop and refine operations models, procedures and products • Assist OER personnel with preparation of educational material for OER's website as well as participate in education and outreach activities both in person and virtually. During the fellowship, applicants will work primarily with Kelley Elliott, OER Field Operations Lead, and John McDonough, OER Deputy Director. John will be the federal supervisor. Prior to interviews, applicants are strongly encouraged to examine <http://oceanexplorer.noaa.gov/okeanos/explorations/explorations.html>

Mandatory Skills: 1. Background and expertise in marine science or related discipline (e.g. environmental science). 2. Excellent written and oral communication, teamwork, interpersonal, analytical, and organizational skills. 3. Knowledge and ability to work with Microsoft Office software (Excel, Power Point, Word, Publisher). 4. Strong ability to work independently, as well as a member of an interdisciplinary team, and the self-confidence to ask questions and take on new challenges are also imperative for the position.

Desired Background Skills: The ideal candidate is a hard-working 'generalist' with a strong interest in learning more about tools scientists use to explore the deep sea, expedition planning and execution, and the distillation of scientific findings for resource managers and the public. Experience using Geographic Information Systems (GIS) is desired. A broad background in marine science is more desirable than in-depth experience with policy analysis or one scientific field. The fellow can expect the exciting opportunity to work at-sea or ashore as a full member of a science team for one 2-4 week expedition during the year. OER Operations involve a significant amount of roll-up-your-sleeves work; anyone not willing to spend long hours in front of the computer working with spreadsheets and other paperwork need not apply.

Committees:

Website: <http://oceanexplorer.noaa.gov/okeanos/about.html>

471 - Strategic Planning and External Affairs Coordinator Office of the Under Secretary (US DOC, NOAA)

Must be US Citizen: NO

Travel *within* DC: 4-7 days Days/Month

Travel *outside* DC: 1-3 days Days/Month

Job Responsibilities: This is a unique position located within the office of the NOAA Administrator at NOAA Headquarters. This position offers a bird's eye view on NOAA, and presents a great opportunity to participate in strategic planning at the highest level. You will be responsible for assisting the Director of External Affairs and/or the Director of Communications with researching, developing, and executing stakeholder engagement strategies. In addition, you will staff the NOAA Administrator (Dr. Kathryn Sullivan) and other senior NOAA leadership, such as the NOAA Chief Scientist (Dr. Rick Spinrad) and the NOAA Assistant Secretary for Conservation and Management (Dr. Holly Bamford), for a wide range of meetings and events. The Administrator's office is a dynamic environment that is constantly responding to hot issues. You will see the good, the bad, and (sometimes) the ugly. You will always have more on your desk than you could ever hope to read or respond to (we mean this in a good way!), and will have the support of a great team to ensure your success. The Administrator has a group of tremendously talented people who have expertise and experience in a wide array of issues.

You, as the "big picture engineer," will help keep the trains moving to ensure we successfully accomplish our goals and strategic objectives, while reaching stakeholders who care about issues ranging from healthy ecosystems to pristine coastlines and dynamic communities. What will you do each day? It depends on the day or the hour. Your duties will include, but are not limited to: • Coordinating and attending high level meetings between political and non-political executive leadership and various external stakeholders; • Writing briefing papers for NOAA leadership, including gathering information from subject matter experts within NOAA; • Assisting in drafting talking points, speeches, and presentations for leadership to give to external stakeholder groups; • Gathering input for an urgent information request from NOAA, DOC, and White House leadership; • Traveling with the NOAA Administrator and other Senior leaders to important events and meetings all over the country; • Tracking progress and executing events and other initiatives related to NOAA's three priorities for 2014-2018 (invest in observational infrastructure, support building resilient communities, and evolving NOAA's National Weather Service), or Administration priorities (climate change, ocean acidification, sea level rise, etc.); • Drafting the monthly stakeholder newsletter (delivered to approximately 1,500 subscribers); and, • Managing special projects – the Sea Grant fellow is the designated hitter, or extra player that helps out with tasks that don't necessarily fit neatly within the Line Offices. As a Fellow in the NOAA Administrator's Office, you will come away from the fellowship with an understanding of how Federal policies and budgets are shaped and how NOAA operates across all line offices, within the executive branch and with our external partners. You will help us sort out complex and often conflicting stakeholder positions and determine how best to ensure they understand NOAA's positions on various ocean initiatives. You will learn

the valuable skill of how to navigate and communicate effectively complex processes to different audiences. We also understand the Knauss Fellowship is a unique learning opportunity for you. We take seriously our responsibility to be a

understand the Knauss fellowship is a unique learning opportunity for you. We take seriously our responsibility to be a good host and expose you to many things. We have the flexibility to introduce you to areas and issues you've never heard of before and also allow you to focus time and effort of issues already of interest to you.

Mandatory Skills: • Excellent oral and written communication skills, including the ability to synthesize and convey complex scientific information to non-experts; • Excellent organizational and time management skills, and the ability to deliver on a broad array of tasks on various timelines; • Ability to think independently and creatively and take initiative on projects or tasks; • Ability to work well under pressure, balancing and prioritizing multiple responsibilities and • deadlines effectively and efficiently; • Strong, collaborative team player and willingness to take on additional responsibilities outside of your area of expertise; and, • Strong interpersonal skills and comfortable with interacting and interfacing with a wide variety of people.

Desired Background Skills:

Committees:

Website:

