LCDP V DEVELOPMENTAL ASSIGNMENT FORM
(Data provided will be loaded on the LCDP website to be used by the program participants.)

Details of Developmental Assignment

1. Title of Assignment: Ecosystem Research Program Coordinator
2. Level of Responsibility (e.g., GS13, GS14, SES or equivalent pay band): GS14
3. Host Office (if in NOAA, start with Line/Corporate Office down to the lowest level - e.g., Division or Branch): OAR/Sea Grant
4. Timeframe (expected start date, duration, any known time dependencies):
 Series of 3-month assignments, first to start from May15
5. Assignment Description (include goals/objectives/expected outcomes):

Coordinator for NOAA’s Ecosystem Research Program (ERP). The ERP is made up of nine program offices and laboratories from three Line Offices (OAR - Sea Grant, National Undersea Research Program, Ocean Exploration, Great Lakes Environmental Research Laboratory, and parts of the Atlantic Oceanographic and Meteorological Laboratory and the Pacific Environmental Research Laboratory; NOS – National Centers for Coastal Ocean Science and Ocean and Human Health Initiative; and NMFS – Protected Resources Research). The ERP coordinator is responsible for coordinating research, outreach, and education activities among these nine component programs, developing program alternatives, and supervising the ERP Knauss Fellow. This position provides an excellent opportunity to influence the planning and implementation of NOAA’s coastal, ocean and Great Lakes research, and to become familiar with NOAA’s Planning, Programming, Budgeting and Execution System. The ERP coordinator will also have the opportunity to represent the ERP and closely interact with NOAA’s Ecosystem Goal Team.

Activities and responsibilities include: (1) integrating ERP efforts across NOAA, (2) coordinating with other Ecosystem Goal Team Programs, (3) leading ERP subcommittees (example: program assessment and evaluation), (4) coordinating the development of ERP’s Program Operating Plan, (5) developing creative program alternatives, (6) synthesizing and reporting program accomplishments, and (7) developing ERP budget initiatives.
6. Potential Benefit to LCDP Participant (e.g., leadership competencies/skills to be used - see list of OPM leadership competencies at www.opm.gov/ses/define.html):

The OPM leadership competencies which will be developed and practiced by the LCDP participant include:

Creativity and Innovation - Develops new insights into situations and applies innovative solutions to make organizational improvements; creates a work environment that encourages creative thinking and innovation; designs and implements new or cutting-edge programs/processes.

Strategic Thinking - Formulates effective strategies consistent with the business and competitive strategy of the organization in a global economy. Examines policy issues and strategic planning with a long-term perspective. Determines objectives and sets priorities; anticipates potential threats or opportunities.

Vision - Takes a long-term view and acts as a catalyst for organizational change; builds a shared vision with others. Influences others to translate vision into action.

Team Building - Inspires, motivates, and guides others toward goal accomplishments. Consistently develops and sustains cooperative working relationships. Encourages and facilitates cooperation within the organization and with customer groups; fosters commitment, team spirit, pride, trust. Develops leadership in others through coaching, mentoring, rewarding, and guiding employees.

Customer Service - Balancing interests of a variety of clients; readily readjusts priorities to respond to pressing and changing client demands. Anticipates and meets the need of clients; achieves quality end-products; is committed to continuous improvement of services.

Decisiveness - Exercises good judgment by making sound and well-informed decisions; perceives the impact and implications of decisions; makes effective and timely decisions, even when data is limited or solutions produce unpleasant consequences; is proactive and achievement oriented.

Influencing/Negotiating - Persuades others; builds consensus through give and take; gains cooperation from others to obtain information and accomplish goals; facilitates "win-win" situations.

Interpersonal Skills - Considers and responds appropriately to the needs, feelings, and capabilities of different people in different situations; is tactful, compassionate and sensitive, and treats others with respect.
Political Savvy - Identifies the internal and external politics that impact the work of the organization. Approaches each problem situation with a clear perception of organizational and political reality; recognizes the impact of alternative courses of action.

Written Communication - Expresses facts and ideas in writing in a clear, convincing and organized manner.

7. Any other considerations, special requirements or comments: None
Contact Information
8. Assignment Contact Person (name and email address): Leon Cammen, Ecosystem Research Program Manager, leon.cammen@noaa.gov
9. Host Office Phone Number: 301-713-2448 x163
Please send completed form to LCDP.ProgramManager@noaa.gov.
Thank you!
LCDP V Developmental Assignment Form.doc

