

Welcome to today's webinar:

Research Assistantship Opportunities at
the National Institute of Justice

The webinar will begin shortly

NIJ

Important information for today's webinar

- Today's webinar will be recorded and archived on the National Institute of Justice (NIJ) website.
- This presentation is being live-captioned for the hearing impaired. The live caption can be viewed by opening the Media Viewer panel.
- If you are logged in to hear the presentation via the computer, but have run into audio difficulties, please click on "Communicate" at the top left of the screen and then "audio connection" to adjust the speaker.
- For technical assistance, please use the Chat Box. We will respond to you as soon as possible.
- You may submit your questions during the Q&A portion of the webinar by using Q&A box and selecting all presenters.

Research Assistantship Opportunities at the National Institute of Justice

Informational webinar

Presenters:

Amy Leffler, PhD
Social Science Analyst
RAP Manager

Maureen McGough, JD
Senior Policy Advisor
Office of the Director

November 29, 2016

National Institute of Justice

- NIJ is the research, development and evaluation agency of the U.S. Department of Justice.
- Dedicated to improving knowledge and understanding of crime and justice issues through science.

NIJ

NIJ Research Assistantship Placement Offices

- Office of the Director
- Office of Science and Technology
- Office of Forensics and Investigative Sciences
- Office of Research and Evaluation

RAP Purpose

- Build a talent pipeline by nurturing and growing a pool of researchers involved in criminal justice research.
- Provide doctoral students with practical and applied research experience.
- Provide doctoral students an opportunity to learn firsthand how science informs policy.

Benefits of RAP

- Work with the *only* federal agency in the U.S. solely dedicated to criminal justice (CJ) research, development, testing, and evaluation
- Career development for doctoral students wanting to bridge their science to criminal justice
- Students Receive: **Stipend, Tuition Remission, Health Benefits, Training and Travel Funds**
- Monthly professional development seminars
- Ability to network with federal, regional, state, tribal, and local partners and stakeholders
- Training opportunities
- Travel to attend conferences and meetings

2017-2018 Placement Opportunities

- **Office of the Director**
 - Practitioner Partnership/Outreach
- **Office of Science and Technology**
 - Data science
 - Digital Forensics and Multimedia Analysis
 - Geospatial and Crime Mapping
 - RTS Body Armor
- **Office of Forensics and Investigative Sciences**
 - Sexual Assault Forensics
- **Office of Research and Evaluation**
 - Violence Against Women
 - Violence Against AI/AN Women
 - Violence and Victimization
 - School Safety
 - Domestic Radicalization
 - White Collar Crime
 - Children Exposed to Violence/Teen Dating Violence
 - Violent Crime Prevention
 - White Collar Crime

Application Process

- Packet Requirements:
 - Statement of Interest
 - Criminal Justice Challenge Essay
 - Resume/CV
 - Unofficial Transcript
 - Letter of Reference
- Work with your Graduate Program Director to submit your application electronically

Application Process

- Interview Highly Qualified Candidates
 - Video Interviews
- Decisions Made in March/April
 - Contact GPDs & candidates with final decisions
 - Positions begin in September 2017
- NIJ Director (or designee) approval
- Candidates' tentative acceptance of assistantship is contingent upon:
 - Successful security clearance
 - Execution of agreements between NIJ and sponsoring university

Eligibility Requirements

- University enrollment.
- Degree program.
- Reasoning ability.
- Communication skills.
- Certifications, licenses and registrations.
- Background check.
- Citizenship.
- Refer to each placement for specified qualifications

Work Product Examples

- Develop and maintain compendium of studies
- Develop and maintain measurement and study databases
- Complete comprehensive review of data sets
- Conduct qualitative interviews and focus groups, code data, and drafted technical reports for NIJ intramural studies
- Coauthor peer reviewed journal articles, NIJ Journal articles, book chapters, summaries, briefs, reports to Congress, and white papers
- Coauthors/presenters of NIJ-sponsored presentations
- Co-present on NIJ-sponsored webinars

Prohibited Work for RAs

- RAs will not supplant clerical support, grant, cooperative agreement, or contract processing or awards, study management, or any other federal employee responsibility
- RAs cannot have access to proprietary or government classified or sensitive documents/systems
- RAs will not be able to attend certain “Fed-only” meetings
 - Public Trust accessibility only

Work Schedule

- RAs and their assigned Project Officer establish a work schedule and finalize a placement work-plan
- RAs follow their university calendar
- RAs do not work on federal holidays or any other time when the federal government is “closed”
- Option to work over academic breaks (fall, winter, spring) and the summer may be offered but not required
 - With RAP manager and University prior approval
 - Up to 40 hours a week
- RAs are expected to be onsite at NIJ
- One year placement*

Supervision of Work

- RAs are employed by their University, not NIJ
- Onsite management: RAP Manager and program officer
- RAs plan and schedule their own work based on approved work plans
- NIJ provides all sponsoring GPDs with mid-year and annual reviews of RAs

Funding Coverage

- Stipend
 - Student works 20 to 29 hours a week during the academic year (based on university policy or contract)
 - Some students work over 9.5 months, some 12 months
- Tuition Remission
 - Up to 20 credits per academic year for research assistants who work for NIJ during the academic year only
 - Up to 24 credits per calendar year for research assistants who work for NIJ throughout the calendar year
- Health Benefits
- Approved Travel and Training

Please submit questions during the presentation by using the Q&A box and selecting all presenters.

For more information:

Placements and Application Process page at:

<http://www.nij.gov/funding/Pages/research-assistantship.aspx>

Contact: NIJ_RAP@usdoj.gov

APPLICATION DEADLINE: 1/27/2017

WORK WITH YOUR UNIVERISTY TO GET YOUR APPLICATION IN
SOON!

