[image: image1.jpg]Wy UNIVERSITY
AN\ (DERBY

UNIVERSITY OF DERBY
JOB DESCRIPTION

	JOB TITLE
	Academic Head of University of Derby Online Learning

	DEPARTMENT / COLLEGE
	University of Derby Online Learning
Academic

	LOCATION
	Enterprise Centre, Bridge Street, Derby

	JOB NUMBER
	0427-17
	SALARY
	Circa £60k - £70K

	REPORTS TO
	Director of the University of Derby Online Learning

	Role Summary

	
The Academic Head will lead and inspire the Academic Team. You will be responsible for the development and delivery of online educational programmes and for further enhancing and leading on the Academic Framework for online learning at the University of Derby. You will be committed to ensuring a high quality learning offer that ensures that the University of Derby remains a leader in online learning in the UK and beyond.

The Academic Head will be responsible for informing and leading on the development of the portfolio ensuring a current and innovative offer focussed on supporting individuals in the workplace both in the UK and globally. You will work closely with colleagues in the Colleges to facilitate greater collaboration on the delivery of existing online programmes as well as the development of new online provision. You will ensure that all colleagues involved in online teaching are cognisant of the University’s quality framework for online learning, ensuring a consistent and excellent online student experience. Additionally, you will liaise closely and form strong bonds with, both internal and external stakeholders including Professional Bodies; Visiting Professors; and UDOL’s Associate workforce.

You will be responsible for ensuring that all of the University’s services offer a quality experience for students at a distance. You will lead and manage the Student Experience Team within UDOL establishing key KPI’s against which to measure the student experience and satisfaction. This will require close liaison with colleagues from across the University e.g. Careers, Library, Learning Enhancement to ensure a full and meaningful student experience, as well as with the University of Derby Student’s Union.

The Academic Head will be responsible for the assurance of quality through oversight and management of UDOL’s quality framework in line with the University’s Academic Regulations and Quality Assurance framework.

You will lead on the research agenda for UDOL to embed research-informed curriculum development and enhancement across all of UDOL’s portfolio, encouraging in particular pedagogic research activity and publications.

You will be part of the University’s Leadership Team and UDOL’s Senior Management Team with a key objective to grow online market share to circa 6,000 students and an income of £15m by 2020 through brand recognition and value.

As part of the University’s Leadership Team you will be responsible and accountable for ensuring that the Department meets key metrics in line with the University TEF and REF ambitions.

As part of the University’s Senior Leadership Team, you will contribute to the development and delivery of the University’s corporate strategy.

	Principal Accountabilities

	1. To lead and inspire the Academic workforce (including the remote Associate Academics) to provide a first class online student experience through achieving the required KPI’s to demonstrate excellence in teaching and learning in an online delivery mode. The Academic Head will do this through encouraging a culture of innovation, best practice and a positive team spirit. This will require development and oversight of an Academic Workforce Development and Resource Allocation Plan including a strong and robust induction and an effective DPR process.

2. To lead achievement of key KPIs which will be in alignment with the TEF/REF ambitions of the University.

3. Ensure that the University’s quality framework is embedded across the department, and that there is strong liaison with Colleges as appropriate ensuring a line of sight through to the University’s TEF and REF ambitions.

4. To lead and enhance UDOL’s Academic Framework with the ambition of being a ‘thought leader’ in online education. This will include identifying online pedagogies and technologies for ensuring a ‘best in class’ online learning experience.
5. Define, develop and nurture a research-informed curricula, encouraging academic colleagues to engage with research and publications as appropriate in line with the University’s ambition for ‘thought leadership’ in online learning.

6. As part of the leadership team, be commercially pro-active and astute in the development of the portfolio matching the development and delivery of UDOL educational offers and programmes to market demand.

7. To ensure that high level plans for digital content development are created through course development/validation activity. The University’s Teaching and Learning Strategy and the UDOL Academic Framework principles should be embedded across all portfolio areas.

8. To achieve strategic and operational goals in particular ensuring that the online learning offer is favourably positioned in the market place to be successful long term.

9. Ensure that innovation and good practice is shared across UDOL and the Colleges and informs the University’s TEL strategy.

10. Ensure that appropriate structures, resources and processes are in place to effectively manage and motivate staff. Through strong budget management ensure that you operate within the resources allocated to achieve objectives.

11. To lead and manage the Student Experience Team and supporting administration within UDOL and to set appropriate KPI’s to meet and exceed expectations of learners.

12. Liaise and work closely with key stakeholders to ensure feedback systems are in place and an appropriate framework for continuous pro-active enhancement.

13. Liaise with all internal stakeholders critical to the student experience e.g. Library, Student Wellbeing, Careers and Students’ Union, to ensure students have a ‘best in class’ online learning experience.

14. Working closely with the Director of UDOL ensure that Derby is externally renowned for its leadership in online learning within the UK and internationally, identifying and working closely with key external stakeholders, e.g. Professional Bodies; Employers; etc.

15. To deputise for the Director of UDOL as appropriate.

16. To chair UDOL’s Quality Enhancement Committee and have oversight of teaching and learning quality in the department.

	Person Specification

	Essential Criteria

Qualifications
•
Possessing a Doctoral qualification
•
Evidence of Continuing Professional Development
•
Fellowship of the Higher Education Academy/or working towards

Experience
•
Knowledge and utilization of quality assurance and enhancement policies and procedures
•
Evidence of personal track-record in relevant area of research and/or scholarly activity
•
Excellent understanding of the workings of the university sector and current issues

Skills, knowledge and abilities
•
A highly regarded, visible leader – with proven team leadership and people development skills
•
A credible academic, both as a leader and as a contributor to academic life
•
Strong business skills and commercial acumen and ability to manage budgets

Business requirements
•
Strong networker internally and externally, who can seek out best practice and apply it appropriately and build links within the local business community
•
Student- centered, highly valuing all students and looking to continually enhance the learning and overall student experience
•
Values driven individual who can operate effectively and consistently in a challenging market.
Desirable Criteria

Qualifications
•
Masters level qualification in an appropriate academic discipline
•
Existing professorial status; or currently progressing towards professorial status
•
Relevant professional qualifications / membership of professional bodies
Experience
•
Experience of international student recruitment
•
Experience of successful inter-disciplinary developments
•
Experience of developing and delivering online programmes
•
Significant senior management experience at Assistant Dean/Head of School level or equivalent in a similar sized institution

	Benefits

	As well as competitive pay scales, we offer generous holiday entitlement. We also offer opportunities for further salary progression based on performance, and the opportunity to join a contributory pension scheme.

For more information on the benefits of working at the University of Derby go to

https://jobs.derby.ac.uk/display.aspx?id=1912&pid=0&tabId=230

2

