

EPA NON-FACULTY JOB LEVEL MATRIX ~ RESEARCH PRACTITIONERS AND PROJECT MANAGERS
October 2, 2014

Criteria	LEVEL 1 <i>(Research Assistant)</i>	LEVEL 2 <i>(Research Associate)</i>	LEVEL 3 <i>(Research Scholar)</i>	LEVEL 4 <i>(Senior Research Scholar)</i>	LEVEL 5 <i>(Principal Research Scholar)</i>
Nature and Scope of Research <i>Considers the nature and scope of the studies undertaken and the complexity of data collection/analysis</i>	<ul style="list-style-type: none"> Independently supports, develops, designs, or executes fundamental research activities for a single or multiple research project(s); or Participates in formulating research methods and suggesting options for improving quality and recommending solutions. 	<ul style="list-style-type: none"> Independently supports, develops, designs, or executes moderately complex research activities for a single or multiple research projects; or May serve as co-investigator on a funded research project or principal investigator on small to moderate sized research projects; or May participate in writing grant proposals or the facilitation of the grant writing process; or Participates in formulating research methods and suggests options for improving quality and recommending solutions 	<ul style="list-style-type: none"> Develops, designs and conducts complex research activities for one or more midsize to large research projects, reviews progress and evaluates results; or May serve as co-investigator on a funded research project or principal investigator on midsize to large research projects; or May write grant proposals essential to the acquisition of research grant funding; or May act as liaison with other departments, organizations, divisions or institutions to ensure streamlined collaborative research efforts; or Formulates research methods and suggests options for improving quality, identifies potential problems, recommends and implements solutions; or Coordinates data collection and screening and verification of data for one or more complex research projects. 	<ul style="list-style-type: none"> May serve as lead or Co-lead researcher or individual contributor on one or more highly complex; or research projects; Typically directs projects or components of highly complex large-scale programs or may be responsible for operation of a specialized research program area; or Oversees development of and monitors integrity of data collection; or May serve as co-investigator on a funded research project or principal investigator on moderate to large research project(s); or Obtains or assists in obtaining external research funding; or Typically, serve as an authoritative source of consultation for other scientists and researchers. 	<ul style="list-style-type: none"> Leads a highly specialized multi-faceted research program or makes substantive design/methodological contributions to multiple projects; or Conceives, plans and conducts pioneering work of outstanding scope, difficulty and complexity; or Directs the work of other research professionals; or Has full technical responsibility for interpreting, organizing and executing complex research projects; or Leads submission of proposals for external sponsored funding; or Demonstrates a high degree of creativity, foresight, and independent judgment in planning and guiding extensive research projects.
Scientific Contribution <i>Considers level of contribution to publications and other outreach to share results of research</i>	<ul style="list-style-type: none"> Contributes to research publications, reports and draft manuscripts. 	<ul style="list-style-type: none"> Contributes to publications, reports and draft manuscripts; may co-present results with Principal Investigator at meetings and/or conferences. 	<ul style="list-style-type: none"> Contributes to and/or co-authors publications and may co-present results with Principal Investigator at meetings and/or conferences. 	<ul style="list-style-type: none"> Authors and/or co-authors publications and presents and/or co-presents results with Principal Investigator at meetings and/or conferences. 	<ul style="list-style-type: none"> Defines and implements a publications program of substantial scope and complexity.
Judgment and Discretion <i>Considers level of independent judgment</i>	<ul style="list-style-type: none"> Works independently on collection of data and analyzes research results for certain aspects of a research project(s). 	<ul style="list-style-type: none"> Works independently to collect data and analyzes research results; 	<ul style="list-style-type: none"> Independently formulates research methods and collaborates on options for improving quality; 	<ul style="list-style-type: none"> Serves as key staff member or manages a moderately to largely complex research program or projects; 	<ul style="list-style-type: none"> Manages a significant research program of high visibility; Supervisory responsibility for

EPA NON-FACULTY JOB LEVEL MATRIX ~ RESEARCH PRACTITIONERS AND PROJECT MANAGERS
October 2, 2014

Criteria	LEVEL 1 <i>(Research Assistant)</i>	LEVEL 2 <i>(Research Associate)</i>	LEVEL 3 <i>(Research Scholar)</i>	LEVEL 4 <i>(Senior Research Scholar)</i>	LEVEL 5 <i>(Principal Research Scholar)</i>
<i>and decision making</i>		<ul style="list-style-type: none"> • May be responsible for the operation of a specialized laboratory or research area within a department and/or project. 	<ul style="list-style-type: none"> • May be responsible for the operation of a specialized laboratory or moderately complex research area within a department and/or project. 	<ul style="list-style-type: none"> • Operates with considerable latitude in un-reviewed action or decisions; • Develops new/novel techniques; • Designs and applies scientific and numerical models. 	<p>important segment of a unit's research programs.</p> <ul style="list-style-type: none"> • Responsible for administrative, financial, personnel and planning aspects of project/program •
Research Impact <i>Considers the impact and outcomes associated with knowledge produced through assigned research</i>	<ul style="list-style-type: none"> • Results of actions and decisions contribute to the research project(s) under general guidance of the principal investigator. 	<ul style="list-style-type: none"> • Results of actions and decisions contribute to research program operations under general guidance of the principal investigator 	<ul style="list-style-type: none"> • Results of actions and decisions have demonstrated impact on research program operations under general supervision 	<ul style="list-style-type: none"> • Results of actions and decisions have significant impact on research program operations • Research contributes to funding agency standards and guidelines, research agenda, or funding priorities. 	<ul style="list-style-type: none"> • Confers with researchers, faculty and representatives of granting agencies concerning research methods and requirements • Results of actions and decisions have significant financial implications • Reviews and critiques reports and analysis of other researchers • Research results in significant contribution to funding agency standards and guidelines, research agenda, or funding priorities • Research results in advancement of knowledge and may have broad clinical, community or economic benefit
Supervision <i>Considers whether the individual has supervisory responsibility for others</i>	<ul style="list-style-type: none"> • Usually no. 	<ul style="list-style-type: none"> • Usually no. 	<ul style="list-style-type: none"> • Typically no. May supervise research and support personnel. 	<ul style="list-style-type: none"> • Typically yes. May oversee non-exempt and exempt researchers and support staff 	<ul style="list-style-type: none"> • Almost always.
Minimum Qualifications	<ul style="list-style-type: none"> • Relevant Master's degree, or • Relevant Bachelor's <u>and</u> 3 or more years of relevant experience, or relevant independent experience and education. • May require licensure 	<ul style="list-style-type: none"> • Relevant Master's degree, or • Relevant Bachelor's <u>and</u> 3 or more years of relevant experience, relevant independent experience and education. • May require licensure 	<ul style="list-style-type: none"> • Ph.D. (or relevant terminal degree), or • Relevant Master's degree with at least 5 years of formal post-degree professional work experience, or • In rare instances, an individual with a comparable professional 	<ul style="list-style-type: none"> • Ph.D. (or relevant terminal degree), with at least 5 years of formal "Post-Doc" training and/or post-degree professional work experience with a demonstrated record of research achievement, or • Relevant Master's degree, plus at 	<ul style="list-style-type: none"> • Ph.D. (or relevant terminal degree), with at least 8 years of experience with a demonstrated record of research achievement. • In rare instances, an individual with comparable professional experience but less than a

EPA NON-FACULTY JOB LEVEL MATRIX ~ RESEARCH PRACTITIONERS AND PROJECT MANAGERS

October 2, 2014

Criteria	LEVEL 1 <i>(Research Assistant)</i>	LEVEL 2 <i>(Research Associate)</i>	LEVEL 3 <i>(Research Scholar)</i>	LEVEL 4 <i>(Senior Research Scholar)</i>	LEVEL 5 <i>(Principal Research Scholar)</i>
			experience but less than a master's degree, plus 8 years of exceptional relevant professional experience will be considered. <ul style="list-style-type: none"> • May require licensure 	least 8 years of exceptional relevant professional work experience and a record of research achievement. <ul style="list-style-type: none"> • In rare instances, an individual with comparable professional experience but less than a master's degree will be considered, on an exception basis. • May require licensure 	doctoral degree will be considered, on an exception basis. <ul style="list-style-type: none"> • May require licensure

EPA NON-FACULTY JOB LEVEL MATRIX ~ RESEARCH PRACTITIONERS AND PROJECT MANAGERS
October 2, 2014

Criteria	LEVEL 1 <i>(Research Project Manager/ Research Program Manager)</i>	LEVEL 2 <i>(Senior Research Project Manager/ Senior Research Program Manager)</i>	LEVEL 3 <i>(Research Project Director/ Research Program Director)</i>
RESEARCH PROJECT & PROGRAM MANAGERS and DIRECTORS ONLY	<p>Under the general direction of a Principal Investigator, provides overall coordination of a significant multi-funded and/or multi-site research project(s).</p> <ul style="list-style-type: none"> • Tracks, analyzes and reports project progress and status • May coordinate activities of multiple researchers on each project • Provides instruction, training, and supervision of research assistants and students as needed. • Participates in grant and manuscript writing 	<p>Manages day-to-day study operations of ongoing project and participates in development and implementation of research protocols</p> <ul style="list-style-type: none"> • Analyzes and reports risks to project and recommends risk mitigation measures • Monitors project plans, including tracking scheduling and costs, sponsor approvals and status reports • Develops proposals and budgets, research plans and budget justifications • Hires, trains and supervises the activities of one or more research projects' technical and support staff 	<p>Oversees all phases of program including planning, organizing and implementing the research project</p> <ul style="list-style-type: none"> • Develops risk management processes, develops and implement risk mitigation plans • Manages Institutional Review Board (IRB) submissions/renewals and administrative agreements • Oversees budgets and expenditures for to ensure financial accountability • Assists in developing and implementing fundraising strategy; soliciting potential investors and donors for the project (agencies, foundations, etc.). • Manages project/program staff • Advises University investigators and administrators on research methodologies