[image: image1.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

SCHEME FOR INTERNAL PROMOTION TO PROFESSOR (PERSONAL CHAIR) AT UNIVERSITY OF LIMERICK

The Policy and Procedures for the Promotion of Faculty are available at:
Click Here

1. Eligibility

1.1 An applicant must normally be at Associate Professor level for at least five years on
the date of application. In exceptional circumstances, these criteria may be waived
by the President on foot of a written case indicating evidence of achievement of the
international standards of academic distinction and outputs consistent with the grade
of Professor. An applicant may not be considered under this scheme more than once
in any three-year period.
2. Criteria
2.1
The assessment criteria for promotion to Professor (Personal Chair) will be as
follows:

(i) Research and Scholarship

(ii) Academic Leadership

(iii) Teaching and Learning

(iv) Contribution to the University and the wider community

2.2
Satisfactory performance will be required in all criteria. The assessment for
promotion will primarily rest on the Research and Scholarship and Academic
Leadership criteria. In exceptional circumstances, an applicant may make a case
that
assessment should rest primarily on the Academic Leadership and Teaching and
Learning criteria based on outstanding achievement in academic leadership together
with international recognition and peer reviewed achievement in the scholarship of
Teaching and Learning and/or pedagogical innovation.

3. Application Procedure
3.1 Applicants must complete and submit the attached Application Form together with
a Supporting Statement (no more than 3 pages in length) demonstrating how
you
meet the criteria at 2 above. Applications including all required documentation must be submitted online via erecruitment@ul.ie

Please ensure that you receive an acknowledgement. If you do not receive an acknowledgement within 30 minutes, then please contact the HR Recruitment Section immediately.

3.2 Please submit your completed application form, including completed Appendices, in the following format:

a) Supporting Statement

b) Application Form

c) Five academic referee reports

d) Please also submit 1 copy of up to 5 of your publications.

4. Referees
4.1 An applicant will be required to provide five academic referee reports with their
application. At least
three of these reports will evaluate the quality of the applicant’s
research and scholarship achievements and academic leadership; these reports will be
from external reviewers who are internationally recognised leaders in the field of the
applicant. These should not normally be current or recent collaborators or co-authors.
At least one report will evaluate the applicant’s contribution to teaching and learning.
The University may consult these or other appropriate external assessors selected by
the President.

5. Enquiries should be directed to
5.1 E-mail: erecruitment@ul.ie
APPLICATION FORM

Promotion to Professor (Personal Chair)

	Personal Details

	Title:
	

	Surname:
	

	Forename(s):
	

	Faculty /Department:
	

	Telephone No:
	

	Email Address:
	

	Post Secondary Education

Give details in chronological order of all third level academic awards and professional qualifications

	Name and Address of Academic Institution/Awarding Body
	Period of Study
	Award/Qualification Obtained (Degree etc.)
	Class of Award (1st, 2:1, 2:2…)
	Main Subject/Course Area

	
	From
	To
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Insert more rows into table if more entries are required

	Employment History

	Current Post
	From
	To

	
	
	

	Previous Posts

List in chronological order, beginning with the most recent
	
	

	
	From
	To

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

Insert more rows into table if more entries are required

	To the best of my knowledge the evidence provided is complete and accurate and I hereby authorise the University to verify if necessary, any or all the statements made on this application.

Name of Applicant: …………………………………………………………………………….

Signature of Applicant: …………………………………………………………………………

Date: ……………………………………………………………………………………………..

Appendix 1
RESEARCH AND SCHOLARSHIP
Demonstrate international recognition as a researcher and scholar. This may be demonstrated by evidence such as:

A.
Substantial volume of refereed research publications, books, book chapters or monographs. (Evidence of impact will be required).

A complete list of publications must be attached. These should be listed under the headings below, in chronological order starting with the most recent, and should clearly indicate whether subject to peer review or equivalent process. Only work published or accepted for publication at the date of application should be included. Where work is accepted but not yet published evidence of such acceptance must be provided. For journal papers, information regarding citation listing, number of citations and Journal Impact Factors would be particularly useful to the Committee/Board.

	
	Total Number Published
	Number as Lead Author
	Total Pages

	Refereed Journal Papers
	
	
	

	Books
	
	
	

	Book Chapters
	
	
	

	Monographs
	
	
	

	Edited Books
	
	
	

	
	Total Number

	Refereed Conference Proceedings
	

	Presentations at Conferences
	

	Seminars/Colloquia/Workshop Presentations
	

	Newspaper Articles
	

	Book Reviews
	

	Invention Disclosures
	

	Patents/ Patent Applications
	

	Reports
	

	Other (Please specify)
	

Evidence of Impact
	

B.
Number of Research Students supervised through to completion

(i) Research Masters Theses

	Student
	Date of Award
	Individual/Joint Supervision

	
	
	

	
	
	

(ii) Taught Masters Dissertations

	Student
	Date of Award
	Individual/Joint Supervision

	
	
	

	
	
	

(iii) PhD Theses

	Student
	Date of Award
	Individual/Joint Supervision

	
	
	

	
	
	

(iv) Students Currently Supervised

	Student
	Award Anticipated
	Date of Registration
	Anticipated Completion Date

	
	
	
	

	
	
	
	

C.
Creation and/or leadership of substantial research group, Centre, Institute, facilities or programmes

	

D.
Research Funding

Significant track record in acquisition of research funding including ability to attract funding from external peer reviewed research grant agencies.

	Source/Programme
	Total value
	Value to UL
	Value to Applicant
	Year of Award
	Duration of Award
	Role/Comment

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

F.
Conference Roles

(i)
International Conferences

Indicate your role e.g., Organiser; Member Internal Advisory Board/Committees; Session Chairperson; Session Rapporteur.

	Conference
	Date
	Role/Comment

	
	
	

	
	
	

(ii)
National Conferences

Indicate your role e.g., Organiser; Member Internal Advisory Board/Committees; Session Chairperson; Session Rapporteur.

	Conference
	Date
	Role/Comment

	
	
	

	
	
	

G.
Invited Lectures

Indicate the nature of your contribution e.g., Chair; Plenary; Keynote etc.
	Conference
	Date
	Role/Comment

	
	
	

	
	
	

H. Mentoring of Post-Doctoral Fellows

	Student
	From
	To

	
	
	

	
	
	

I.
Research Networking: University

Please give brief details below.

J.
Research Networking: Industry/Commerce

Please give brief details below.

K.
Any other contribution you consider relevant

Please give brief details below.

Appendix 2
ACADEMIC LEADERSHIP

Academic Leadership

Demonstrate successful discharge of a major leadership position within the University and/or the national or international community. Examples of evidence may include:

A. Demonstrate high quality, management, leadership and administration within the University as evidence by successful performance in University leadership position such as Dean or Head of Department

	

B. Leadership of collaborative multi-disciplinary or multi-organisational initiatives

	

C. Development and leadership of new programmes of study including continuing professional development and distance learning programmes

	

D. Successful, sustained leadership of programmes of study

	

E. Appointment/election to key positions on national or international bodies

	

F. Editorial positions in high impact academic and professional journals

	

G. Successful performance as Chair of College or University Committees

	

H. Service as External Examiner/Visiting Professor

	

I. Significant contribution as Chair or Member of Government Advisory Bodies

	

Appendix 3
TEACHING AND LEARNING

Demonstrate excellence in contribution to teaching and learning (teaching portfolio). Evidence may include:

A. Demonstration of national or international eminence in teaching and learning

	

B. Sustained, high quality contribution to the scholarship of teaching and learning

	

C. Outstanding teaching commitment as demonstrated through sustained track records of modules taught and final year projects supervised

	

D. Teaching excellence as demonstrated by student evaluations, teaching awards or nominations, prizes or peer observation reports

	

E. Sustained, successful innovation in curriculum design, delivery and review and use of technology

	

F. Evidence of successful pedagogical innovation

	

G. Evidence of national and/or international recognition by professional bodies

	

H. Publication of text books

	

Appendix 4
CONTRIBUTION TO THE UNIVERSITY AND THE WIDER COMMUNTIY

Demonstrate substantial achievement in enhancing the University’s contribution to its communities. Evidence under this heading may include:

A. Participation in public affairs and contribution to the development of public policy
	

B. Contribution to colleagues through mentoring or advisory roles
	

C. Active, sustained contribution to University or College Committees
Membership of University Committees

	Committee
	From
	To
	*Role/Comment

	
	
	
	

	
	
	
	

Membership of College Committees

	Committee
	From
	To
	*Role/Comment

	
	
	
	

	
	
	
	

Membership of Departmental Committees

	Committee
	From
	To
	*Role/Comment

	
	
	
	

	
	
	
	

Office Holder at University level

	Office
	From
	To
	*Role/Comment

	
	
	
	

	
	
	
	

Office Holder at College level

	Office
	From
	To
	*Role/Comment

	
	
	
	

	
	
	
	

Office Holder at Departmental level

	Office
	From
	To
	*Role/Comment

	
	
	
	

	
	
	
	

D.
Engagement in marketing, promotion and fundraising activities on behalf of the University

Please give brief details below.

E.
Development and participation in Access Initiatives

Please give brief details below.

F.
Engagement in partnerships with local regional and national agencies
Please give brief details below.

G.
Successful engagement with external agencies on behalf of the University

Please give brief details below.

H.
Substantial contribution to the intellectual, cultural or economic life of the University, local or regional communities

	

I.
Membership of International and National Boards/Committees

Indicate your role e.g., Chair etc.

	Board/Committee
	Dates
	Role/Comment

	
	
	

	
	
	

J.
Membership of Professional Bodies

Indicate your role.

	Professional Body
	Dates
	Role/Comment

	
	
	

	
	
	

K.
Any other contribution you consider relevant

Please give brief details below.

	

Appendix 5

ACADEMIC REFEREE REPORTS

An applicant will be required to provide five academic referee reports with their application. At leastthree of these reports will evaluate the quality of the applicant’s research and scholarship achievements and academic leadership; these reports will be from external reviewers who are internationally recognised leaders in the field of the applicant. These should not normally be current or recent collaborators or co-authors. At least one report will evaluate the applicant’s contribution to teaching and learning. The University may consult these or other appropriate external assessors selected by the President.
[image: image1.jpg]NB: Please tick box to indicate that you have attached the five academic referee reports with this application:
Please submit completed Application Form to The Recruitment Section, Human Resources Division, contact details below.
Contact details: Recruitment Section, Human Resources Division, University of Limerick, Limerick, Ireland. E-mail: erecruitment@ul.ie
Application for Promotion to Professor (Personal Chair) Page 5 of 19
Document Number RF038.3

