Teaching Affiliate – Role Profile

Version 1.0

Last amended: 12/08/2015

[image: image1.png]The University of

r Nottingham

UNITED KINGDOM - CHINA - MAL AYSIA

	THE UNIVERSITY OF NOTTINGHAM

Role Profile Form

Job Title:

Teaching Affiliate
School/Department:

Salary:

Job Family and Level:

Research and Teaching Level 4a (Teaching Focus)
Contract Status:

Hours of Work:

Location:

Reporting to:

Purpose of the Role:

The Role holder will have specific responsibility for delivering and managing the xxxxxxxx module(s) within the School/Faculty of XXXX

	
	Main Responsibilities

	1.
	To deliver teaching and develop own teaching materials within the XXXXX Module/programme and identify the learning needs of students and define appropriate learning objectives. To plan and prioritise own day-to-day activity within the framework of the XXXXX programme.

	2.
	To continue developing pedagogical skills including knowledge of teaching methods and techniques.

	3.
	To contribute to the development of examination questions, set and mark assignments/tests and assess student progress, providing constructive feedback to students

	4.
	To work within the Quality Assurance framework set by the University and, where appropriate, professional body.

	5.
	To supervise class activities e.g. XXXXXXX and write hand outs and other basic learning support materials.

	6.
	To reflect on practice and the development of own teaching and learning skills, through developmental activities.

	7.
	To communicate information and ideas to students and action routine communication using standard media.

	8.
	To provide advice, guidance and assist other staff and students within the area of XXXX, where appropriate.

	9.
	To contribute to the production of research reports and publications.

	10.
	To build relationships with internal and/or external contacts to develop knowledge and understanding and form relationships for future collaborations.

	11.
	To deliver executive and professional education programmes within the area of XXXXX, produce status reports for external sponsors and contribute to the planning of teaching programmes.

	12.
	To actively participate as a member of the XXXX teaching or team through attendance and contribution at relevant meetings and assisting other staff as required e.g. with examinations and preparation of course materials.

	13.
	To contribute to decisions affecting the work of the XXXXX team, and deal with problems that may affect the achievement of objectives and deadlines.

Knowledge, Skills, Qualifications & Experience

	
	Essential
	Desirable

	Qualifications/ Education

	Degree or equivalent in relevant subject area or the equivalent in professional qualifications and experience
	Higher Education teaching qualification (or working towards).

	Skills/Training

	Excellent oral and written communication skills, including the ability to communicate with clarity on complex information.

Analytical ability to facilitate conceptual thinking, innovation and creativity
Ability to creatively apply relevant approaches to teaching and learning support.
Sufficient breadth or depth of specialist knowledge in the XXXX subject area.

Ability to build relationships and collaborate with others, both internally and externally.
	Ability to contribute to course improvement.

Drive to develop further skills in, and knowledge of teaching methods and techniques.

	Experience

	
	Previous practical experience of applying the teaching skills and techniques relevant to this role.

	Statutory/Legal
	
	

Decision Making

i)
Taken independently by the role holder;
· Planning teaching programme and direction

· Making individual/team decisions about design and conduct of XXXXX programme.
ii)
Taken in collaboration with others;
	· To plan and manage own teaching and tutorials as agreed with course leaders.

iii)
Referred to the appropriate line manager by the role holder;
· Any items implying changes in School policy.

Additional Information

	

1
2

