Role Outline Form

	Department [Division/Faculty/School]

	Role Code
	Role Title

ASSOCIATE PROFESSOR

	Responsible to
	Responsible for

	Role purpose

(TO BE COMPLETED AT A LATER DATE)

	Principal duties or Key objectives (TO BE COMPLETED AT A LATER DATE)

	1

	2

	3

	4

	5

	6

	Activities
	Examples of role requirements

	1
Communication

· Disseminate conceptual and complex ideas for a wide variety of audiences using appropriate media and methods to promote understanding.
· Write papers for delivery at Hope research groups and externally and communicate research findings at Hope research seminars and/or external seminars.

· Write or contribute to publications or disseminate research findings using other appropriate media

	2
Teamwork and motivation

· Lead teams within areas of responsibility.
· Play a leading role in a Hope research group and/or seminar.
· Contribute to the development of teams across the Deanery and University in the area of research (e.g. by playing an active role in research seminars, advising teams on research strategies, co-ordinating the work of a subject team in the production of research publications).
· Ensure that teams work together.
· Provide academic leadership to those working within programme areas as subject leader or equivalent by for example agreeing work plans, co-ordinating the work of others to ensure that courses are delivered effectively, organising the work of a team by agreeing objectives and work plans.

	3
Liaison and networking

· Lead and develop external networks for example with other active researchers.
· Develop links with external contacts such as research bodies and professional organisations or acting as an external examiner at postgraduate level
· Coordinate and lead the research of others, for example by engaging in editing work or the convening of colloquia

	4 Service delivery
· Be responsible for the delivery of own educational/ research programmes.

	5
 Decision making Processes and Outcomes
· Make decisions regarding the operational aspects of own educational/research programme.
· Contribute to decisions which have an impact on other related programmes.
· Provide advice on a range of issues such appointment of research active staff and future development of research objectives within subject/Deanery

	6
 Planning and organising resources

· Be involved in departmental level strategic planning and contribute to the Institution’s strategic planning processes.
· Plan and deliver research, consultancy or similar programmes and ensure that resources are available.

	7
 Initiative and problem solving

· Resolve problems affecting the delivery of courses /research projects within own educational programme and in accordance with regulations.
· Spot opportunities for strategic development of new courses (especially at PG level) and/or projects and contribute to the development of such ideas.

	8
Analysis and research

· Determine relevant research objectives and prepare research proposals.
· Lead the development of research strategies across the Deanery.
· Carry out independent research and act as principal investigator and project leader.
· Conduct and publish research in a format that is appropriate to the discipline
· Generate new research approaches and identify, adapt, develop and use research methodologies and techniques appropriate to the type of research.
· Interpret findings obtained from research projects and develop new insights, expanding, refining and testing hypotheses and ideas.
· Actively seek research funding and secure it as far as it is reasonably possible.
· Act as a referee and contribute to external and internal peer assessment.
· Make presentations or exhibitions at national or international conferences and other similar events.

	9
 Sensory and physical demands

· Carry out tasks at a level appropriate to the discipline and type of work.

· Acquire, where appropriate and the opportunity is provided by the University, new skills necessary for effective teaching (e.g. use of AVA equipment, use of specialist equipment in areas such as media, sport science, biology, geography, art and psychology).

	10
Work environment

· Depending on area of work (e.g. laboratories, workshops, studios) may be expected to take responsibility for conducting risk assessments and reducing hazards.

	11
Pastoral care and welfare
· Responsible for dealing with referred issues for students within own educational programmes.
· Provide first line support for colleagues, referring them to sources of further help if required.

	12
Team development

· Contributing to the development of teams and individuals through the appraisal system and providing advice on personal development.
· Act as a personal mentor to peers and colleagues in matters relating to research

	13
Teaching and learning support
· Design, develop and deliver a range of programmes of study (sometimes for entirely new courses) at various levels including postgraduate.
· Review on a regular basis course content and materials, updating when required.
· Develop and apply innovative and appropriate teaching techniques and material which create interest, understanding and enthusiasm amongst students.
· Ensure that course design and delivery comply with the quality standards and regulations of the university and department.
· Ensure that teaching reflects recent trends and developments in the subject area.
· Teach and supervise the work of postgraduate students.

	14
Knowledge and experience

· Be aware of ethical issues related to research projects and contribute to ethics committee decisions as appropriate
· Required to be an externally recognised authority in the area of research.
· Possess an in-depth understanding of own specialism to enable the development of new knowledge and understanding within the field.
· Show competency in the acquisition and practice of research methodologies relating to teaching and learning.

