Cleveland State University

Professional Staff Job Description

Job Title:
Research Associate/Fellow
Department:

Job Code:
FLSA Status:
Exempt -Professional

Salary Grade: 0

Original Date Issued:

Date of Last Revision:
Reports Directly To: Principal Investigator
Function: Under the direction of the Principal Investigator, performs the following duties: Conducts experiments. Consults scientific literature and discusses with principal investigator and other scientists in order to design and execute experiments that address important questions in the field. Develops, standardizes and implements specialized techniques in molecular biology. Actively participates in the scientific discussion forums within the department and externally such as Journal Club and laboratory update. Presents research findings at national and international conferences. Participates in the training process of undergraduate and graduate students in the laboratory. Contributes to other research projects as requested. Interacts professionally with all internal and external customers using strong interpersonal skills.
Responsibilities:

The performance of the duties outlined below must be carried out within the mission of the University: to help create an effective learning environment for students; to treat all persons with dignity and respect; and to actively demonstrate an attitude of willing service and teamwork.
1. Performs research related to the project:
2. Reviews and discusses related scientific literature with principal investigator and colleagues to develop and design experiments and explore new areas for investigation and experimentation.

3. Actively participates in department’s scientific discussion forum and external Journal Club, laboratory update.

4. Prepares, or assists in preparing research papers for publication. Presents research findings at national and international conferences.

5. Ensures the research laboratory and basic operations related to all the duties outlined above remain functional on a continuous basis.

6. Maintains records of experiments and provides progress reports to principal investigator.

7. Mentors, trains and efficiently involves undergraduate and graduate students in the laboratory.

8. Enhances professional growth and development through participation in continuing education courses, professional organizations, seminars and workshops, reading current literature and maintaining professional contacts in the community.

9. Performs other functionally related duties as assigned.

Minimum Qualifications: PhD in . 6+ years experience
Preferred Qualifications: Principal author of one or more journal publications. Ability to supervise undergraduate and graduate students.
