[image: image2.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

[image: image1.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

Educational Developer Career Framework Role Profiles
Educational Developer Career Framework – Role Profiles
The purpose of the career framework is to develop a model to facilitate, recruitment, selection and the career development of Educational Developers by providing role clarity and performance criteria linked to the performance and direction of the CTL.

The career framework is comprised of a series of levels - from Educational Developer Assistant to Lead Educational Developer.
1. The expectation for each level is set out in a role profile.
2. The role profile descriptions establish increasing independence and range at each level.

3. There is no automatic progression between levels. Movement will be through competition either by recruitment or promotion. Key success criteria include (but are not limited to):

a. contribution to sustaining the service through income generation

b. project managing ED service development / new initiatives

c. contribution to ED methodologies
d. record of scholarly published output that is linked to T&L theory and practice within and/or across disciplines.*
e. appropriate level of SEDA fellowship.
4. Role holders at all levels will engage in continuous professional development activity and demonstrate their professional values.

* The research contribution expected by an Educational Developer is differentiated from Faculty in that research output is applied - i.e. must have an institutional impact and publication is in a narrower set of high quality Journals.
As levels increase, scope*, complexity* and degree of independence and strategic influence increase. Higher levels may perform duties of lower levels, and frequently will do so when resources are tightly constrained.
Education and experience are stated at the minimum threshold for the level. Additional education or experience may be desirable for some positions.
*Complexity and scope.

Complexity: Complexity increases as positions create and implement more innovative solutions to increasingly complex problems. Complexity also increases as the frequency of working with faculty members and externals increases. Complex positions typically work with external constituencies, multiple departments, faculty, and across institutions. Complexity increases as new pedagogies are created, more advanced skills are required, and as professional ‘chartered’ status, doctorate level qualification and associated publication output becomes increasingly important in order to influence and shape thinking. Decisions made by more complex positions also require buy-in by larger audiences and executive level staff (Deans/Heads of Department/Institutes/Directors/Professor).

Scope: Refers to the impact of research, service, actions and decisions on learner, students, units/departments, campus and University processes and systems and impact on the wider community/external bodies. Positions with large scope impact national agendas, multiple areas and set policy and/or precedence for future ED/T&L interventions. As scope increases the requirement to ensure sustainability (including securing funding or mainstreaming) increases.
EDUCATIONAL DEVELOPER ASSISTANT

ROLE SUMMARY

Role holders may be considering a career path in Educational Development and undertake an ED Assistant role whilst they develop the necessary skills and experience relevant for a full career ED role.

Role holders at this level are concerned with assisting an individual Educational Developer or team with a particular teaching and learning activity, this maybe administration, technical support, a discrete project task, research, preparation of teaching material and/or providing advice, support to students, assessment, or study skills support or with appropriate qualifications or experience may contribute to service delivery at higher levels. A key element of roles at this level is communication and collaborative working. Assignments are typically project based.

Responsibilities are within defined guidelines and activity is supervised and narrow in complexity AND scope.

EDUCATIONAL DEVELOPER

ROLE SUMMARY

This is the career entry point for Educational Developers. Whilst they may have disparate backgrounds role holders will already have knowledge of teaching and learning and gained experience as an educator. Role holders at this level will be enhancing their competence in higher education environments. They will hold or be working towards the appropriate level of SEDA Fellowship - Associate Fellow.

Role holders will provide professional advice and/or support, directly or indirectly, to faculty/division/department/work unit based upon sound knowledge and understanding of their specialised field. Activities will tend to be within an established service/programme/or area and be combined with appropriate organising and managing in support of these activities. They will contribute ideas, and/or enhancement of service/techniques or pedagogies. They will impact and influence peers, students, other support units, faculty members. They will have a developing internal and growing regional reputation.

They are expected to identify gaps, and conduct analyses to solve/resolve problems and issues. The work involves being response to changing priorities and differing situations.

Whilst the focus will be on Educational Development support, role holders will be expected to be undertaking research individually and/or collectively and to be advancing the state of knowledge and understanding within their particular area of expertise. Role holders would be expected to maintain an awareness of developments of direct relevance to their area of work and enhance their understanding of other fields within Educational Development.

SENIOR EDUCATIONAL DEVELOPER

ROLE SUMMARY

Role holders at this level are experienced professionals responsible for providing proven ED specialist expertise, normally supported by a PhD and HE teaching qualification/professional membership. They will hold or be working towards the appropriate level of SEDA Fellowship - Fellow.

They are making a clear contribution and can evidence the impact of their support activity. They are engaging in individual or collaborative scholarship projects, their projects / service initiatives will be highly innovative in design and/or delivery and this is reflected in a regional and growing national reputation.

Work will often involve interpreting or assessing needs, identifying trends, generating original ideas and proposing and deploying innovative solutions where these are not obvious. Role holders are responsible for their own work, either setting or negotiating priorities. They would have responsibility for defining, scoping and bidding (either internally or externally) projects and/or staff and may be expected to provide an input into strategic or policy-related discussions.

They will take responsibility for teaching and learning projects / service streams. They will contribute to the Centre/department/faculty through leadership and management.

Role holders will mentor more junior staff, encouraging and supporting their development/career.

LEAD EDUCATIONAL DEVELOPER

ROLE SUMMARY

Roles at this level are held by professional specialists with high-level ED expertise, they are externally recognised as innovators and champions of ED. They have a substantial reputation in their field and make a significant impact on ED through effective and innovative T&L service provision, pedagogic and academic leadership. They will normally be or working towards Senior Fellows of SEDA/Higher Education Academy.

They contribute to the strategic direction of the Centre and enhance the Centre's reputation by, for example publishing T&L research or developing resources for use by others in university of other settings over a sustained period. They will have a significant leadership role in collaborative and cross-cutting ED projects/research, leading teams (virtual or within the Unit) or driving forward innovative practice themselves. They have or are developing an international reputation within their specialism, evidenced by, for example, invitations to present at international conferences, membership of councils/committees of national or international learned societies, participation in professional working parties or other bodies to influence regional or national policies and practice

Role holders will develop new concepts and ideas and will be expected to develop and win support for innovative proposals and funding bids.

Role holders will mentor more junior staff, encouraging and supporting their development/career.

EDUCATIONAL DEVELOPER ASSISTANT

ROLE SUMMARY

Role holders may be considering a career path in Educational Development and undertake an ED Assistant role whilst they develop the necessary skills and experience relevant for a full career ED role.
Role holders at this level are concerned with assisting an individual Educational Developer or team with a particular teaching and learning activity, this maybe administration, technical support, a discrete project task, research, preparation of teaching material and/or providing advice, support to students, assessment, or study skills support or with appropriate qualifications or experience may contribute to service delivery at higher levels. A key element of roles at this level is communication and collaborative working. Assignments are typically project based.
REPRESENTATIVE WORK ACTIVITIES

	Educational Development

	Within Specialism
· Assist with the design, development, delivery, assessment and evaluation of Teaching and Learning support activities as part of a wider team/within an existing service or programme of work.
· Understand the domains of expertise within CTL and elsewhere so as to be best able to signpost and direct service users to appropriate professional development and support.
· Assume accountability and responsibility for the delivery of an agreed tasks/ project which is defined in scope and complexity, as directed.
· Compete assigned work to quality/professional standards.
The Learning Environment

· Participate in audits as required
· Contribute/Support the development of effective learning environments as directed and as appropriate to the role e.g. maintain physical resources / provision of e-support / production of digital resources/ maintain user FAQs/Users’ Forum
Sustaining the Service / Income Generation

· Not normally expected, but will within the context of a team contribute to ideas for the generation of income/funding and the development of proposals / grant submissions / responses to invitations to tender. As develops within the role, there is progressively an expectation for a greater direct contribution to be made, identifying sources of funding and pursuing the process of securing funds
Administration/Management

· Complete administration and record keeping related to specified tasks/projects

· Plan and manage own day-to-day activity within the framework of the agreed activity/project. E.g. keep daily log/workbook/plan

· Manage personal /project resources within own control appropriately - for example budget
Feedback and advice

· On processes, systems and practice on straightforward issues within own activity area and to a defined groups e.g. Provide advice/support to students with study skills referring them on for further help and/or guidance as necessary

	Working in a learning environment
	Team Work/Collaboration

· Work independently as well as in teams (virtual and distributed),
· Attend and contribute to relevant meetings.

Professional & Organisational

· Make a contribution, as appropriate, to Centre e.g. meetings, knowledge sharing events, promotional activity.
· Make relevant contacts to develop knowledge and to foster good working relationships for future collaboration.

· Develop an awareness of the wider ED field, stakeholders and professional bodies/fora etc

	Scholarship

Evidence, Research and Practice

	Professional Development
· Engage in professional development through developing further skills and knowledge of T&L methods and techniques.

· Develop an awareness of SEDA / relevant professional bodies knowledge and performance criteria
· Identify own development needs though the PDR process and actively pursue development opportunities
Research

· Reflect on own practice

· May be engaged in a research role (institutional) - Is able to recognise and make connections from their research to the field of ED, articulate these and contribute to the development of ED. Assist an individual research leader or team to conduct a particular study (or group of studies). Manages own research resources appropriately. Writes up research work for publication. Disseminates research results as appropriate. (Refer to Research Framework for further detail on researcher roles and expectation of Research Assistant/Post Doctoral Researcher)

	
	

	Qualifications & Experience
	· Typically a degree, professional qualification or equivalent professional experience (typically 3+years) in a relevant subject

· Sufficient breadth of knowledge within own subject area to contribute within established teaching and learning supports with some appropriate advice
· Knowledge and understanding of the policy, practices and procedures, relevant to the role. E.g. SEDA

EDUCATIONAL DEVELOPER

ROLE SUMMARY

This is the professional entry point for Educational Developers. Whilst they may have disparate backgrounds role holders will already have knowledge of teaching and learning and gained experience as an educator. Role holders at this level will be enhancing their competence in higher education environments. They will hold or be working towards the appropriate level of SEDA Fellowship - Associate Fellow.
Role holders will provide professional advice and/or support, directly or indirectly, to faculty/division/department/work unit based upon sound knowledge and understanding of their specialised field. Activities will tend to be within an established service/programme/or area and be combined with appropriate organising and managing in support of these activities. They will contribute ideas, and/or enhancement of service/techniques or pedagogies. They will impact and influence peers, students, other support units, faculty members. They will have a developing internal and growing regional reputation.
They are expected to identify gaps, and conduct analyses to solve/resolve problems and issues. The work involves being response to changing priorities and differing situations.
Whilst the focus will be on Educational Development support, role holders will be expected to be undertaking research individually and/or collectively and to be advancing the state of knowledge and understanding within their particular area of expertise. Role holders would be expected to maintain an awareness of developments of direct relevance to their area of work and enhance their understanding of other fields within Educational Development.
REPRESENTATIVE WORK ACTIVITIES
	Educational Development

	Within Specialism

· Design, develop, deliver, assess and evaluate innovative Teaching and Learning support activities as part of a wider team, and/or individually.
· Assume accountability and responsibility for the delivery and co-ordination of an agreed project / area of support.
· Promote and enable others to adopt innovative practice and improve the outcomes for the student e.g. through advice, consultancy, training, workshops, collaborative working, peer review and assessment
The Learning Environment

· Participate in Institutional/Centre audits as appropriate
· Support and facilitate the development of effective learning environments in own area.

Sustaining the Service / Income Generation

· Collaborate with others (in or external to the CTL) in order to sustain and further develop the T&L activities at the CTL.

· Identify and undertake consultancy projects as appropriate.

· Is proactive in using knowledge of service delivery costs in order to identify income generation requirements

· Make proposals for mainstreaming, or delivering support in an innovative manner

· Contribute to writing proposals for income generation
· Success Indicator : Contribution level in maximising UL’s success in identifying, responding to and exploiting funding opportunities.
Administration/Management

· Complete administration and record keeping related to specified own project/support area, contribute to Centre or Institutional administration requirements (e.g. Report on appropriate service kpi's/project progress)
· Supervise more junior staff (as appropriate)

· Contribute to, and review quality control processes.

· Plan and manage own activity (and others/own area) within the framework of the agreed service/project.
· Manage personal /project/Centre resources within own (and teams) control appropriately (budget, physical resource)
· Support development / mentor junior staff/peers

Feedback and advice

· On processes, systems and practice within own activity area to a wide range of users/stakeholders (e.g. assessment feedback, peer observation, consultancy)
Sustaining the service/income generation

· Explore and exploit opportunities for income generation

· Identify and undertake consultancy projects as appropriate

· Make proposals for mainstreaming or delivering support in an innovative manner and contribute to writing proposals

	Leadership

Working in a learning environment
	· Acts as a role model, works independently as well as in teams (physical and distributed) to co-ordinate and manage a project/service area.

· Attend and contribute to Centre and group meetings.

· Collaborate with colleagues to identify and respond to emergent T&L needs.

Professional & Institutional Leadership

· Acts as a positive agent for change

· Encourages colleagues' awareness of good practice and innovation, influences locally in terms of adoption of innovative practice in own specialism. Critically evaluate current pedagogical methodologies and disseminate results as appropriate to the discipline.
· Develop own network with other units or within UL that have related interests and objectives Networks/Collaboration may be physical or virtual ​ e.g. wikis, blogs, virtual study groups

· Participate in external networks (other academics/researchers/ industry/ED/OD practitioners etc) to share information and ideas. May organise and host learning events e.g. conferences/workshops

· Provide advice (or a service) to HE, professional and community bodies as appropriate to the specialism and level of experience e.g. consultancy services, ED advice, SIG’s, other HE bodies.
· Identify initiatives which are beneficial to UL/the Centre and recommend any necessary actions

· Ensure pedagogic work and development is appropriately aligned with relevant policies and codes of practice, and also with standards in the wider sector, principally e.g. SEDA

	Scholarship

Evidence, Research and Practice

	Professional Development & Reflective Practice

· Keeps current with developments in field, undertakes professional development. Has an awareness of organisations and staff and educational development within higher education (and other sectors), which are within own field/specialism.

· Represents the Centre on working groups, committees as appropriate

Research
· Undertakes research, audit, evaluation and knowledge sharing (may be mainly collaborative research). to improve practice.

· Develops/defines own research objectives in line with CTL research strategy which directly supports the University’s strategic initiatives and the day to day work of the Centre.

· Contribute to identifying and implementing ways of measuring impact of ED initiatives.

· Collaborate with key stakeholders to develop a robust evidence base to underpin practice based ED activity.

· Develop a plan for achievement of personal research in conjunction with line manager through PDR process.

· May write proposals for own research funding/ contribute to the development of research proposals / grant submissions.

· Disseminate research results as appropriate e.g. knowledge sharing events, conference presentations, blogs, contribution to reports and submissions to government/agencies, academic publications such as book chapters, journal articles, and monographs (in line with UL guidelines around high quality and high impact academic publications)
· Contribute to development of guidelines/policy in own area (as appropriate).
· Supervise research projects at undergraduate and postgraduate levels in appropriate fields of study.

	
	

	Qualifications & Experience

	· Masters, and /or* a PhD / D Ed (*in exceptional cases without a PhD)

· Teaching qualification or equivalent proven experience
· Professional experience typically 5-8 years.
· Knowledge of organisational development/change management/project management

· May hold or be working towards the appropriate level of SEDA Fellowship - AFSEDA

SENIOR EDUCATIONAL DEVELOPER

ROLE SUMMARY

Role holders at this level are experienced professionals responsible for providing proven ED specialist expertise, normally supported by a PhD and HE teaching qualification/professional membership. They will hold or be working towards the appropriate level of SEDA Fellowship - Fellow.

They are making a clear contribution and can evidence the impact of their support activity. They are engaging in individual or collaborative scholarship projects, their projects / service initiatives will be highly innovative in design and/or delivery and this is reflected in a regional and growing national reputation.

Work will often involve interpreting or assessing needs, identifying trends, generating original ideas and proposing and deploying innovative solutions where these are not obvious. Role holders be responsible for their own work, either setting or negotiating priorities. They would have responsibility for defining, scoping and bidding (either internally or externally) for projects and/or staff and may be expected to provide an input into strategic or policy-related discussions.

They will take responsibility for teaching and learning projects / service streams. They will contribute to the Centre/department/faculty through leadership and management.

Role holders will mentor more junior staff, encouraging and supporting their development/career.

REPRESENTATIVE WORK ACTIVITIES

	Education Development

	Within Specialism
· Sustained design, development, delivery, assessment and evaluation of innovative Teaching and Learning support activities coming from a strong track record within an existing area or design, development, delivery, assessment and evaluation of an entirely new support.
· Lead on / manage the delivery of an agreed programme / project / area of support. may include

· securing commitment from stakeholders/faculty during project start up and on-going through the project

· championing the project

· co-ordinating the work of a team; or supporting faculty to ensure objectives are met, workplans are agreed and followed within programme/service area

· ensuring project has built-in sustainability - ownership with faculty.

· ensure work is co-ordinated with other initiatives/work in faculty/other support services

· Work across boundaries to develop support

· Ensure others are enabled to adopt innovative practice and improve the outcomes for the student e.g. through advice, consultancy, peer review and assessment

· Identify areas where current provision needs revised or there is a new need. Frequently will act as the 'professional lead' on scoping, planning of medium/large scale projects within own specialism.
The Learning Environment

· Participate in Institutional/Centre audits as appropriate
· Support and enables the development of effective learning environments
· Develop proposals, implement projects for innovation in learning environment
Sustaining the Service / Income Generation

· Make a sustained contribution to Centre's Income
· Generate income in order to sustain and develop activities at CTL

· Initiate new income strategies

· Is commercially aware of cost of service and uses this knowledge to be proactive in identifying new income streams, bid for, contribute to funding bids, or secure income for existing service.
· Contribute to collaborative funding bids for provision of service /and or research

· Maintain and further develop links with external contacts such as other educational and research bodies, employers, professional bodies and other providers of funding and research initiatives to foster collaboration and generate income.

· Monitor own income generation performance against agreed targets

Success Indicator: Sustained contribution in identifying, responding to and securing funding.
Administration/Management

· Contribute to Centre/Department planning and development processes, in areas such as budget management and research and including decisions on resource allocation.

· Develop and manage project staff and resources, in support of programmes/initiatives.
· Supervise more junior staff (as appropriate)
Feedback and advice

· On processes, systems and practice within own field

	Leadership

Working in a learning environment
	· Act as a role model, works independently as well as in teams (physical and distributed) to co-ordinate and manage a complex project/service area.

· Mentor colleagues with less experience and advise on personal development.

· Use own support mechanisms - mentor/action learning group etc

Professional & Institutional Leadership
· Act as a positive agent for change
· Anticipate developments, influence across the institution/regionally/nationally
· Develop, co-ordinate and facilitate networks of ED's (internally within UL across disciplines e.g. HR/IT/Library/Faculty and externally linking Associates/Researchers/other bodies/institutions).regionally / nationally
· Sustained contribution and involvement in/on local Community & Networks / National/ Regional bodies / Government Bodies / Local Practitioners / Industry
· Generate and advocate for policy positions

· Consult on policy/white papers

	Scholarship

Evidence, Research and Practice
	Professional Development & Reflective Practice

· Maintain an in-depth knowledge of specialism, has growing awareness of other specialisms in ED and can integrate concepts and practice

· Extend awareness of organisations and staff and educational development within higher education (and other sectors), which are within own field/specialism.
Research

· Undertake research, audit, evaluation and knowledge sharing (may be mainly collaborative research) to improve practice.

· Develop/define own research objectives in line with CTL research strategy which directly supports the University’s strategic initiatives and the day to day work of the Centre.

· Identify sources of funding and contribute to the process of securing funds for scholarly activities
· Conduct individual or collaborative projects in subject/ pedagogical areas.

· Disseminate research results as appropriate e.g. knowledge sharing events, conference presentations, blogs, contribution to reports and submissions to government/agencies, academic publications such as book chapters, journal articles, and monographs (in line with UL guidelines around high quality and high impact academic publications)
· Contribute to development of guidelines/policy in own area (as appropriate).
· Supervise research projects at undergraduate and postgraduate levels in appropriate fields of study.

	
	

	Qualifications & Experience

	· A PhD/D Ed and appropriate professional qualification/ working towards the appropriate level of SEDA Fellowship - FSEDA
· Appropriate period of professional experience typically 8-10 years.

· Evidence of positive innovation and impact. (funding, income, national, regional agendas).

	Indicators
	· Externally recognised as a specialist in discipline/field.(Regionally/Nationally/developing Internationally)

· Evidence of contribution to, ED methodologies and current discussions nationally, and commitment to learn in others

· Strong record of scholarly published output that is linked to T&L theory practice within and/or across disciplines.- high quality / high impact research (directly related to improving T&L institutionally)

· Strong track record of project initiation (scoping, planning) and co-ordination of delivery in a collaborative environment.

· Externally recognised as a specialist in discipline/field.(Regionally/Nationally/developing Internationally)

· Evidence of positive innovation and impact (funding, income, regional and (national) agendas)

· Evidence of a contribution at Centre and Faculty/University level through chairing/membership of Committees/learning / working groups

LEAD EDUCATIONAL DEVELOPER

JOB SUMMARY

Roles at this level are held by professional specialists with high-level ED expertise, they are externally recognised as innovators and champions of ED. They have a substantial reputation in their field and make a significant impact on ED through effective and innovative T&L service provision, pedagogic and academic leadership. They will normally be or working towards Senior Fellows of SEDA/Higher Education Academy.
They contribute to the strategic direction of the Centre and enhance the Centre's reputation by, for example publishing T&L research or developing resources for use by others in university of other settings over a sustained period. They will have a significant leadership role in collaborative and cross –cutting ED projects/research, leading teams (virtual or within the Unit) or driving forward innovative practice themselves. They have or are developing an international reputation within their specialism, evidenced by, for example, invitations to present at international conferences, membership of councils/committees of national or international learned societies, participation in professional working parties or other bodies to influence regional or national policies and practice
Role holders will develop new concepts and ideas and will be expected to develop and win support for innovative proposals and funding bids.

Role holders will mentor more junior staff, encouraging and supporting their development/career.

	Education Development

	Within Specialism
· Lead on design, development, delivery, assessment and evaluation of entirely new or significant Teaching and Learning support activities coming from a sustained and strong externally recognised track record within an existing area.
· Lead on the delivery of an agreed programme / significant project / area of support. Can include:

· securing commitment from senior stakeholders/faculty during project start up and on-going through the project

· visibly championing the project

· providing academic leadership
· co-ordinating the work of a team; or supporting faculty to ensure objectives are met, workplans are agreed and followed within programme/service area
· ensuring project has built-in sustainability - ownership with faculty.
· Lead innovation in teaching and learning including significant contributions to ED support services as evidenced by sustained income contribution and/or the adoption of teaching & learning innovation by others and/or impact on curriculum delivery.

The Learning Environment

· Lead the management of quality, audit and other external assessments

· Lead development of managed learning environments
Sustaining the Service / Income Generation

· Significant contribution to collaborative funding bids for provision of service /and or research

· Lead the development of links with external contacts such as other educational bodies, employers and professional bodies to foster collaboration and generate income.

· Assist faculty to generate income, through for example enhancements to their curriculum/adoption of new learning technologies
· Success Indicator : Make a sustained and significant contribution to Centre's Income/sustainability through for example identifying/attracting new income streams; elaborating and developing current work/service offering; developing innovative or creative strategies to maximise income/new income opportunities.
Administration/Management

· Contribute to the overall management of the Centre in areas such as

administration and budget planning and be involved in strategic planning
· Assesse and monitor own progress against targets / service kpi's, proactive in addressing performance issues

· Provide academic leadership
· Develop and manage project staff and resources, in support of programmes/initiatives.
· Lead and supervise more junior staff (as appropriate)

Feedback and advice

· On processes, systems and practice within own field

	Leadership

Working in a learning environment
	· Displays energy and commitment in creating opportunities for ED and the CTL
· Strongly champions change at institutional level

· Initiates investigations/research of innovative methods/processes

Professional & Institutional Leadership
· Recognise strategic developments, able to gain consensus for change with senior stakeholders
· Initiate investigations/research of innovative methods/processes

· Lead, maintain, establish networks of ED's across institution, region, nationally, internationally linking Associates/Researchers/other bodies/institutions). nationally/internationally
· Lead and develop internal networks for example by chairing and participating in University policy committees / working groups

· Sustained leadership and involvement in/on local Community & Networks / National/ Regional bodies / Government Bodies / Local Practitioners / Industry
· Generate policy positions

	Scholarship

Evidence, Research and Practice
	· In-depth knowledge of specialism and understanding across the ED field

Research
· Engage in pedagogic and practitioner research and other scholarly activities.

· Participate in regional, national, international collaborative projects.

· Make presentations at regional/national and international conferences and make a significant contribution to professional journal
· Generate a culture of scholarship, and enterprise in the Centre

· Identify and develop research, and enterprise opportunities resulting in an enhanced national and international reputation, high quality teaching and learning, and in increased income.
· Disseminate research results as appropriate e.g. knowledge sharing events, conference presentations, blogs, contribution to reports and submissions to government/agencies, academic publications such as book chapters, journal articles, and monographs (in line with UL guidelines around high quality and high impact academic publications)
· Lead and contribute to development of guidelines/policy in own area (as appropriate).
· Supervise research projects at undergraduate and postgraduate levels in appropriate fields of study.

	
	

	Qualifications & Experience

	· PhD / equivalent (D Ed)

· May hold or be working towards the appropriate level of Senior Fellow SEDA

· Appropriate period of professional experience typically 10+ years.

	Indicators
	· Internationally recognised authority in discipline/field

· Substantial evidence of sustained high impact

· High quality teaching and learning research and application

· Evidence of sustained positive innovation and impact. (funding, income, national, (international) agendas).

· Evidence of sustained national contribution through chairing, membership of committees and networks

CTL ED Role Profiles
Page 1 of 15
Document Number HRD030.2
CTL ED Role Profiles
Page 2 of 15
Document Number HRD030.2

[image: image2.jpg]