[image: image1.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

CPM MDU Role Profiles
Practitioner Framework
Role Profiles – CPM/MDU Practitioner Framework
Introduction

The role profiles outlined in this document refer to academic staff whose responsibilities are more balanced towards teaching/learning delivery, enterprise and commercial impact compared with typical Academic or Research roles. Roles in this proposed job family are also differentiated from the Administrative & Managerial job family due to their pedagogic and scholarship requirements. Table 1 illustrates the expected balance of activity within the role.

Table 1
	
	Weighting

	Leadership
	Enterprise & Commercial Impact
	Teaching/Learning Development Delivery
	Level

	Leadership is assumed in both Commercial and Teaching related activity
	Indicative 30-40% of role
	Indicative 60-70% of role
	Entry

	
	Indicative 45-55% of role
	Indicative 45-55% of role
	Mid level

	
	Indicative 60-70% of role
	Indicative 30-40% of role
	Senior level

	Weighting of activity will be determined by business need, typically at the more senior levels, emphasis shifts to the leadership and management of complex, high value commercial learning/development solutions with long-term impact. Leadership is a core competency expected to be demonstrated at all levels.

Practitioner
ROLE SUMMARY

This is the professional entry point for an experienced industry professional seeking a career within the University. Roleholders will typically enter with 8-10 years industry related experience.
Roleholders will provide professional consultancy advice and/or teaching support, directly or indirectly, to faculty/division/department/work unit based upon sound knowledge and understanding of their specialised professional 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 teaching/learning provision. They are expected to identify gaps in provision based on understanding of the market and their professional field of work, take a lead on the development of business within own area of responsibility - assessing identified business leads, preparing project proposals, managing the bid/commercial cycle.

A key aspect of the role will be supporting a sustainable service/area of work through income generation. Whilst the focus is on learning delivery and commercial income generation, roleholders will be expected to be advancing the state of knowledge and understanding within their professional area of expertise.

Role holders contribute to collaborative decision-making within their area and are providing input to departmental administration and committees.

REPRESENTATIVE WORK ACTIVITIES
	Professional Education / Teaching
Indicative 70-60% of role
	Within Professional Specialism

· Design, develop, deliver, assess and evaluate Teaching/Learning interventions as part of a wider team, and/or individually based on market need.
· Assume accountability and lead responsibility for the delivery and co-ordination of an agreed project / area of delivery.
· Plan and review own approach to teaching, assessment and learning. Examples include the development of a personal teaching philosophy; incorporating philosophy into practice; regular reflection; the use of feedback sources and structured supports for example as provided through the Centre for Teaching & Learning
Assessment & Supervision

· Provide summative/formative feedback on student performance. (Set, mark and assess work in accordance with University marks and standards.)

· Supervise the work of students, e.g. final year projects/masters/ dissertations/undergraduate students on placement/PhD students (in accordance with University regulations).
Pastoral

· Provide to students advice/support related to engagement with modules, referring them on for further help and/or guidance as necessary.

· Act as a mentor for students in the capacity of Personal Advisor.

	Enterprise & Commercial Impact
Indicative 30-40% of role
	· Lead on the development of business within own area of responsibility - as per set individual targets (has own attributable share of income generation).
· Actively seek sources of income and revenue, assess identified business leads, prepare project proposals, manage the bid/commercial cycle

· Contribute as part of a wider team to the development of with more complex projects or tenders of significant scale as part of business development. For example:

· External funding for knowledge transfer activity or major consultancy contracts

· Proposals for CPD provision

· Major consultancy contracts that directly benefit the University

· Lead on the development of successful marketing of curricula or methods of teaching designed to attract new client groups.
· Lead on the development of new products within own area of responsibility, contribute as part of the wider team to new product / market development
· Negotiate contracts with (external) clients and manage the client relationship

	Engagement

Leadership and Management

	· Complete administration and record keeping related to specified own project/support area

· 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/department/unit resources within own (and teams) control appropriately (budget, physical resource)
· Support development / mentor junior staff/peers
· As tutor/module leader, co-ordinate with others (such as support staff or academic colleagues) to ensure student needs and expectations are met.
· Participate in student recruitment.
· Liaise with industry and community organisations, e.g. regarding student placement; co-operative visits; or other activity as required by department.
· Contribute to identifying placements providers for students.
· Identify and contribute to the development of engagement with employers in respect of CPD activities
· Represent the department on Faculty/University committees/boards as appropriate.

Engagement / Professional Leadership

· 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/ practitioners etc) to share information and ideas.
· Provide advice (or a service) to HE, professional and community bodies as appropriate to the specialism and level of experience e.g. consultancy services, SIG’s, other sector bodies.
·

	Contribution to knowledge, practice or performance
	· Keep current with developments in field

· Undertakes CPD / professional development.
Research/Knowledge Transfer
· Undertakes research, audit, evaluation and knowledge sharing (may be mainly collaborative research) to improve professional practice.

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

· Contribute to the public profile of the University through professional events or press and broadcast media articles

	
	

	Qualifications & Experience

	· Degree and/or Masters

· Proven professional experience typically 8-10 years combined with professional development
· Experience in Project / Bid Management
· Track record of income generation / commercialism

· Appropriate professional chartered status

Senior Practitioner
Role holders at this level are experienced professionals with a strong track record in their professional field, (typically 10-15 years) normally supported by a Masters qualification/professional membership at Fellowship level. They are making a clear contribution and can evidence the impact of their activity both in terms of impact on professional practice and knowledge and also commercial contribution to their area. They are leading individual or collaborative projects, they will design and develop commercial solutions for large scale projects.
They have a regional and growing national reputation and are sought as a partner by executives / senior managers.
They are expected to provide an input into strategic or policy-related discussions.
They will take responsibility for leading 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

	Professional Education / Teaching
Indicative 45-55% of role
	Within Professional Specialism
· As per Practitioner
· Sustained design, development, delivery, assessment and evaluation of Teaching and Learning support activities coming from a strong track record within an existing programme or design, development, delivery, assessment and evaluation of an entirely new learning/teaching provision.
· Lead internal/cross-faculty committees such as Module/Course Review committees.
· Lead on / manage the delivery of an agreed programme / project / area of support. Frequently will act as the 'professional lead' on scoping, planning of complex/large scale projects/consultancy.
· Have developed a teaching manifesto / portfolio.

	Enterprise & Commercial Impact
Indicative 45-55% of role
	· As per Practitioner – Leads more complex or tenders of significant scale

· Lead on development of new business of high commercial value / or within new markets.
· Makes a sustained contribution to Income Generation
· Leads on development of strategically important linkages 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 opportunities for income of significant scale.

	Engagement

Leadership and Management

	· Works independently as well as in teams (physical and distributed) to co-ordinate and manage a complex project/ area of work.

· Contribute to Department planning and development processes, in areas such as budget management

· Develop and manage project staff and resources, in support of programmes/initiatives.
Professional Leadership
· Raise the public profile of the University through significant public events or high-profile press and broadcast media articles
· Has a high standing in relevant professional associations.
· Invited organisational advisory roles
· Sustained contribution and involvement in/on local Community & Networks / National/ Regional bodies / Government Bodies / Local Practitioners / Industry
· Generate and advocate for policy positions

	Contribution to knowledge, practice or performance
	· Maintain an in-depth knowledge of specialism

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

Research/Knowledge Transfer
· Undertakes research, audit, evaluation and knowledge sharing (may be mainly collaborative research) to improve practice. Evidence of impact on industry/practice through knowledge transfer activities
· Exploitation of Intellectual Property Rights (e.g. patents and royalties)

	
	

	Qualifications & Experience

	· A higher degree (Masters) and appropriate professional qualification/ working towards the appropriate level of Fellowship
· Appropriate period of professional experience (10-15 years)
· Evidence of positive innovation and impact. (funding, income, professional, national, regional agendas).
· Externally recognised as a specialist in discipline/field.
· Evidence of contribution to, professional methodologies and current professional discussions

· Strong track record of leading complex / high value projects

Lead Practitioner
Roles at this level are held by professional specialists with high-level professional expertise. They have a substantial reputation in their field and make a significant impact on professional practice through effective and innovative learning/consulting provision and their expertise is sought by executives from large or complex organisations. They will normally be or working towards Senior Fellows or highest level of membership within their professional discipline.
They contribute to the strategic direction of their school/department and enhance the department/schools reputation. They will have a significant leadership role in collaborative projects/research, leading teams or driving forward innovative professional practice / learning themselves. They have or are developing a national/international reputation within their specialism, evidenced by, for example, invitations to present at international conferences, membership of councils/committees, participation in professional working parties or other bodies to influence professional policies and practice. Their views will be sought by the profession and they will be engaged with senior executives operating in complex organisations.

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.
	Professional Education / Teaching
Indicative 30-40% of role
	Within Specialism
· Lead on design, development, delivery, assessment and evaluation of entirely new or significant Teaching and Learning support activities from a sustained and strong externally recognised track record within an existing professional 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 professional discipline as evidenced by sustained income contribution and/or the adoption of innovation by others and/or impact on professional practices.
· (Typically) act as Course Director.
· Actively engage in assessment and reflection of teaching as part of continual professional development.

· Act as mentor to new staff and advise less-experienced staff on learning and teaching tasks and methods which will create interest, understanding and enthusiasm amongst students.

· Peer review colleagues’ teaching and provide constructive feedback.

	Marketing, Commercial Income Generation
Indicative 60-70% of role
	· As per Senior Practitioner
· Lead the development of new products / the introduction of a knowledge transfer / learning and development activity or consultancy initiative of significant commercial value.
· Lead the development of links with external contacts such as other educational bodies, employers and professional bodies to foster collaboration and generate income.

· Make a sustained and significant contribution to Income/sustainability through for example identifying/attracting new income streams; elaborating and developing current work/service/learning offering; developing innovative or creative strategies to maximise income/new income opportunities.
· Lead and manage the marketing of a broad range initiatives

	Engagement

Leadership and Management

	· Contribute to the overall management of the school/department in areas such as administration and budget planning and be involved in strategic planning

· Assesses and monitors own progress against targets / service kpi's, proactive in addressing performance issues

· Develop and manage project staff and resources, in support of programmes/initiatives.
· Associated with professional bodies or sector skills councils and contributing to their working groups on a national level
Professional Leadership
· Sustained leadership and involvement in/on local Community & Networks / National/ Regional bodies / Government Bodies / Local Practitioners / Industry
· Generate policy positions

· Directorships that directly benefit the University

	Contribution to knowledge, practice or performance
	· In-depth knowledge of specialism and understanding across their professional field
Research/Knowledge Transfer
· Raise the public profile of the University through sustained public events or high-profile press and broadcast media articles

· Where appropriate, act as Principal Investigator and/or project leader and, as such, act as a line and resource manager (e.g. of research teams).

	
	

	Qualifications & Experience

	· Higher degree (ideally a PhD)

· May hold or be working towards the appropriate level of Senior Fellow in Professional Body
· Appropriate period of professional experience (15+ years).
· Growing international recognised authority in discipline/field
· Evidence of sustained positive innovation and impact. (funding, income, national, (international) agendas).
· Evidence of sustained professional contribution

CPM MDU Role Profiles Practitioner Framework
Page 1 of 9
Document Number HRD027.2
CPM MDU Role Profiles Practitioner Framework
Page 2 of 9
Document Number HRD027.2

[image: image1.jpg]