

**Jobs That Crossed My Desk Through Dec. 3, 2017
Complimentary Service of Audreysnetwork.com
Dec. 3, 2017**

If interested in a listed position, contact the person whose information appears at the top of each listing. Individual listings of each executive search person are separated by string of stars. Multiple listings submitted by one recruiter are separated by straight lines.

Remember I'm not a recruiter and only distribute this listing to help bioscience industry professionals identify potential positions with contact person information provided where possible. These positions originated with individuals in my network. Note that recently I've begun to receive many listings via Linked In and in such cases, I've listed company website if not person who sent listing to me.

Jobs are materializing but with such a large pool of qualified professionals at this time, they fill up fast. Always be sure to check the website of recruiter or company to learn what jobs have popped up in between my publications. Unfortunately, I'm not able to post these every day but this tip should help you find newly posted jobs from the contacts sending the jobs below.

Be sure to join the Bio2Device Group (includes professionals from all life science sectors and functions) to access their list of positions which includes different universe of jobs. You must attend one of B2DG meetings to become member but application in free. See details at www.bio2devicegroup.org.

[http://ventureloop.com/ventureloop/jobdetail.php?jobid=805569&mc_cid=0fe5865c09&mc_eid=\[UNIQID\]](http://ventureloop.com/ventureloop/jobdetail.php?jobid=805569&mc_cid=0fe5865c09&mc_eid=[UNIQID])

Lead Scientist/Engineer, Fiber Development
Emeryville, CA, US

Bolt Threads - Full-Time | Job date : 11-28-2017

Description

At Bolt Threads, we believe that answers to our most vexing problems can be found in nature. Every day we're inspired by the amazing materials we work with, and driven by the desire to turn these materials into incredible products. We are a venture backed, idea driven company, led by world-class scientific and engineering talent, as well as experienced executives from the technology and apparel industries.

LEAD SCIENTIST/ENGINEER, FIBER DEVELOPMENT

Bolt Threads is looking for a hands-on Lead Scientist or Engineer to play a key role on a multidisciplinary team leading process development, scale-up and tech transfer of

our novel silk fiber spinning processes for the textiles and consumer apparel industry. The ideal person will have strong technical fundamentals, practical experience in the design and execution of experiments, and a thorough knowledge of different fiber spinning processes and equipment either directly or indirectly through a network of experts.

THE POSITION

Lead the fiber spinning team in the development, scale-up and day-to-day operations of the fiber spinning process and equipment (i.e., lab to integrated pilot scale)

Design and execute experiments, analyze data, write technical reports, and share progress during weekly meetings

Work with R&D, Product Development, Quality, and Manufacturing teams to develop and produce fiber products that meet our volume targets and quality specifications

Design, select, procure, commission, start-up and operate fiber spinning equipment

Develop and implement standard operating procedures (SOP's) and preventative maintenance plans; lead or participate in safety reviews

Work with Process and Project Engineering teams to develop processes and designs for commercial-scale fiber spinning facilities (either directly or indirectly as liaison with CMO's)

Support tech transfer to commercial-scale manufacturing facilities

Make recommendations on staffing and equipment needs

Train, mentor, and coach junior team members

Identify opportunities for constant improvement and IP generation

REQUIREMENTS

B.S. or M.S. in chemical or mechanical engineering, polymer science or a related field with relevant technical experience normally achieved through 8+ years of experience. Leadership experience is highly preferred.

Fundamental and applied knowledge of solution spinning and melt spinning processes (beyond electrospinning) or the ability to process and study polymeric materials

Practical knowledge and experience with rheology, SEM, tensile testing, microscopy

Familiarity with textiles is a plus

Demonstrated technical project management and strategic planning skills

Strong analytical and problem solving skills; excellent written and verbal communication

Flexibility and adaptability to meet the dynamic needs of a start-up

processing, mail, photocopying, scanning, etc., and maintaining electronic and other files

Welcoming office visitors

Planning in-house and off-site office events and activities

Supporting recruiting efforts by scheduling interviews, collecting and documenting feedback, and hosting Board Members, candidates, investors, vendors and visitors

Aiding in the company's commercial efforts, by supporting logistics for marketing activities and events

As Assistant to the Chief Executive, this individual will play a critical role in managing the CEO's activities. Responsibilities include:

Organization and maintenance of a complex calendar using a high level of integrity, managing across business partners, functions, and time zones

Managing travel arrangements including air, hotel, transfers and agendas

Organize internal and external business meetings, making all necessary arrangements, sending invitations, booking rooms, and arranging catering

Assisting with email delegation, prioritizing what is important and urgent, acknowledging receipt on behalf of, etc.

Helping shape the content of communications, internal and external

Ensuring timely preparation and processing of expense reports; tracking and processing of invoices; review expenses and any out-of-policy spend

Special projects on behalf of the CEO and Board of Directors

Skills & Experience

Must possess a desire to understand the goals of the team and the relative importance of various partners and what they do

Demonstrated ability to interact with Senior Management and handle confidential and sensitive information with discretion

Strong work ethic, highly self-motivated, and a team player

Ability to multi-task and prioritize in a fast-paced, changing environment

Strong interpersonal and communication skills with ability to form professional relationships across all areas of organization and beyond

Excellent organizational and time management skills with attention to detail

Ability to effectively prioritize senior leadership responsibilities

Ability to be proactive and take initiative to anticipate the needs of a dynamic industry, corporate culture and office

Desire to champion a supportive, positive company culture, with an ability to balance camaraderie with firm reinforcement of office policies

Position: Laboratory Technician

Salary: \$13.75/hour

Status: Part-time/Contract position

Start Date: January 1, 2018

End Date: April 1, 2018

This posting is for a part-time (max. of 20 hrs/week), 3-month contract laboratory assistant position ending April 1, 2018; the position may be ideal for an undergraduate student looking for exposure to a startup molecular biology laboratory setting, or another individual looking for temporary employment. The term of the position may be extended beyond April 1, 2018 dependent on performance and availability. The ideal candidate would be available Tuesday-Friday afternoons.

Application: Submit a resume and short description of your work experiences and interest to the Craigslist link (please do not email any other @lygos.com address regarding this position).

Duties and Responsibilities

Includes but is not limited to:

Clean and autoclave laboratory glassware

Prepare and maintain stock lab consumables/solutions for the R&D team

Assist laboratory scientists in preparation of research materials

Assist administrators in overall lab management

Conduct routine inventory of expendable supplies

Qualifications

High School Degree or equivalent, current undergraduate students are encouraged to apply

Requirements

Proficient understanding of safety procedures

all trial deliverables are met.

Lead clinic design meetings, manage team actions, and actively track study progress to ensure completion according to specified timelines, budget and quality standards. Communicate study progress to the executive team.

Serve as the primary point of contact for clinics, supporting their needs, answering questions, and reporting summaries to the internal team. Suggest internal development when needed.

Work with Chief Medical Officer to refine clinical trial design(s), identify sites and manage study set-up, including responsibility for organizing and chairing investigator meetings, or site initiation meetings.

Interact with investigator sites and CRAs/CROs/clinical labs/vendors to ensure smooth study set up and smooth study conduct, reviewing site performance, site monitoring visits, protocol deviations and maintaining awareness of issues raised.

Co-author the Clinical Study Protocols, amendments and related documents, Informed Consent Form, Study Operations Manual, monitoring plan, and other study essential documents. Train and support CRAs/CROs on study protocol and related questions and serve as point of contact for managing/answering questions relating to trial procedures and subjects' eligibility.

In collaboration with the internal analysis team and clinic sites, manage the ongoing medical/ scientific review of the clinical trial data, and coordinate the data analysis and interpretation for first interpretable results. Oversee the data review and interactions with the Chief Medical Officer, Data Analyst, Statistician, and third parties to ensure high quality data are transferred/available in a timely manner.

Identify areas for process or technology improvements.

Maintain knowledge of regulations and procedures for clinical trials.

REQUIREMENTS:

This is a dynamic, start-up environment that requires an individual with adaptability, ingenuity, independent drive, and a passion for improving patient care.

PhD level scientist with life sciences background; PharmD; BSc or MSc in life sciences. Experience in designing, planning and implementing clinical trials, ideally in patients with metabolic syndrome.

Knowledge and experience with Good Clinical Practice standards

Knowledge of digital health diagnostic tests and successful implementation.

Demonstrated ability to work independently and be a fully contributing member of a multi-functional fast-paced team environment.

Experience in implementing and prioritizing work across multiple projects under tight time constraints.

Desired experience with running clinical trial to test product efficacy (therapeutic or

diagnostic).

Effective, concise and proactive communicator.

Whole Biome is developing novel classes of therapeutics and diagnostics that target the human microbiome to improve the lives of patients suffering from a variety of diseases. At Whole Biome, we employ cutting-edge technology in our R&D pipeline. We are passionate about building products that are best-in-class and we are looking for individuals who embody that same desire.

At Whole Biome, we understand that success means building great teams to solve challenging problems. We hire the best and brightest and give everyone the resources we need to succeed.

Benefits:

- competitive salary and equity packages
- health, dental, and vision
- 401k with corporate matching
- flexible schedules with a focus on work/life balance
- unlimited vacation policy (we're all adults and professionals, not clockwatchers)
- commuter benefits

Sweet Perks

- casual culture (66% of founders usually wearing hoodies)
- artisanal coffee
- on-site gym
- strong belief in work/life balance; we believe it, we encourage it, we live it
- pick your own laptop
- collaborative, team environment
- off-site, team building adventures
- walking distance to Caltrain, Muni
- walking distance to bars and restaurants in Dogpatch

If you're someone who thrives in a fast-paced environment where autonomy and collaborative teams are equally valued, AND you are excited to dedicate your life to improving health, please get in touch with us!

Email with your resume and cover letter to begin the application process. Even if you don't see an opening that fits you, please send us your resume if you think your background and personality would be a great fit!

Assembler (with 5+ years experience in mechanical assembly skills)

ME Technician – San Jose, CA (requires 5+ years experience)

Battery Manufacturing Engineer – Milpitas, CA (requires Chemical Engineering background plus experience in process development).

Reliability Engineer – San Jose, CA

Senior Biochemist – San Jose, CA

Pharmacokineticist – San Jose, CA

Marketing Director – Santa Cruz, CA – To help establish commercialization and reimbursement strategy for exciting neuromodulation technology.

Clinical Director – Milpitas, CA

Lab Director – Milpitas, CA

Regulatory Director – Milpitas, CA