

Queen Mary
University of London

Academic Careers Framework

qmul.ac.uk

Contents

Introduction and Context	3
Education	4
Lecturer	5
Senior Lecturer	6
Reader	7
Professor	8
Research	10
Lecturer	11
Senior Lecturer	12
Reader	13
Professor	14
Scholarship	16
Lecturer	17
Senior Lecturer	18
Reader	19
Professor	20
Citizenship and Inclusion	22
Lecturer	23
Senior Lecturer	24
Reader	25
Professor	26
Enterprise and external engagement	28
Lecturer	29
Senior Lecturer	30
Reader	31
Professor	32
Professional practice	34
Lecturer	35
Senior Lecturer	36
Reader	37
Professor	38

Introduction and Context

1. Queen Mary's Academic Careers Framework is designed to support every type of academic career path. Whether you deliver teaching and research in equal measure, specialise in external engagement or professional practice, or focus on teaching and scholarship, the framework is designed to ensure that your personal contribution is valued and measured consistently across the University.
2. The Academic Careers Framework is designed to be used in a number of ways in order to help plan and support career development and recognise achievements, for example:
 - Preparing for appraisals and annual reviews
 - Discussing career trajectories/plans
 - Identifying development opportunities
 - Building a case for promotion.
3. This framework should be used in conversations at key thresholds in a person's academic career to identify what they need to focus on in order to achieve their career and development objectives. Queen Mary policy is for all lecturers to have a formal review of their 'readiness for promotion' within 3 years after the date of their promotion/appointment, and all Senior Lecturers and Readers within 5 years following their previous promotion.
4. The emphasis within Queen Mary is both on what you deliver (your achievements) and how you deliver them (your behaviour). The "what" and the "how" together become your overall contribution to the Queen Mary community. Both are equally important in a leadership role and in building a case for promotion. The "how" is underpinned by the Queen Mary values.
5. The scope of activities and examples of excellence listed under each area are intended to be broad, reflecting the variety of work that can be undertaken by staff across a large, multi-faculty university. To enable relevance across a multi-disciplinary university the descriptions provided are not exhaustive; no individual should expect to be able to meet all of the criteria itemised. In making decisions about which to apply, staff should have regard to the context of their discipline(s). Where evidence of national or international collaboration is suggested, staff should also have regard to discipline context. There is no assumption that international collaboration is inherently more significant than one undertaken with national partners.
6. 21st century academic careers are varied; therefore overlap is likely between the criteria and areas of contribution. When using this framework, staff should consider both their primary areas of activity and their specialist activities, irrespective of their contractual status.
7. Queen Mary's 2030 Strategy includes the vision to open on our existing cultural diversity to create a truly inclusive environment, where people flourish, reach their full potential and are proud to be part of the University.
8. The University values underpin academic career progression; staff are reminded to provide evidence of these values in developing their Applicant statement . <http://connected.qmul.ac.uk/staff-support-hub/our-values-in-action/>.

Education

Queen Mary's ambition is to deliver an outstanding, inclusive, world-class education and student experience, co-created with our diverse student body, enhanced by our world-leading research and latest technological developments.

The education and student experience principles informing this strategy are to:

- Be the most inclusive and diverse Russell Group University and ensure that anyone who is able to flourish at Queen Mary can join us, irrespective of their background. We will actively seek out and recruit students from backgrounds currently under-represented at universities like ours, and will further develop, significantly enhance and champion the international diversity within our UK campuses.
- Raise the profile of Queen Mary, so that any student who might wish to apply is fully aware of the University's strengths and unique offering. We will offer support to all our students so they can successfully transition to our University.
- Ensure everyone who has the potential is able to access a Queen Mary education without necessarily coming to London. This will include significantly increasing our community of transnational students and increasing the number of partners with whom we deliver such education. It will also include significant investment in postgraduate online learning and part-time opportunities. We will also continue to broaden our portfolio of short courses including continuing professional development and executive education, enabling students to move seamlessly between different delivery options.

- Ensure that the holistic education and learning experience we provide is world-leading, co-created with students and employers, as appropriate, and reflects our diverse and international community. To deliver our cutting edge curricular, we will develop, implement and promote new pedagogical approaches using the latest, or our own bespoke, technological advances to enhance the student experience.
- Ensure that our community of undergraduate, postgraduate and international students creates a vibrant and cohesive education environment, consistent with a world-leading university.

Education activity refers to any activities which support student learning, including:

Establishing new modules, programmes and short courses

- **Developing subject materials**
- **Curriculum development and learning design**
- **Innovation in teaching delivery**
- **Personal tutoring/advising**
- **Consultation and collaboration with professional bodies on course design and accreditation**
- **Working with students on curriculum reform projects**
- **Employability and entrepreneurial initiatives.**

This framework recognises that the scope for innovation in education may be limited where, for example, there are prescribed curricula for particular courses/modules, and that leadership in education is just as strong a rationale for career progression as innovation.

Lecturer

Threshold requirements

- Contribute to innovations in teaching and learning through the development of teaching materials, or appropriate teaching collaborations;
- Organise, design and deliver teaching and assessment as required by the School/ Institute; this will include delivering lectures, classes and seminars in core and specialist subjects with due regard to best practice and the overall teaching strategy in the School / Institute;
- Act as a Personal Tutor/Advisor providing effective support to students, including referring to specialist services as appropriate and proactively identifying engagement issues at an early stage;
- Actively contribute to curriculum development and the review of courses in accordance with the teaching and learning strategy of the School/Institute and Faculty.

Education

Senior Lecturer

Threshold requirements

- Make innovations in teaching and learning through the development of teaching materials, such as on-line/ blended learning, or appropriate teaching collaborations;
- Organise, design and deliver teaching and assessment as required by the School/ Institute; this will include delivering lectures, classes and seminars in core and specialist subjects with due regard to best practice and the overall teaching strategy in the School/Institute;
- Act as a Personal Tutor/Advisor providing effective support to students, including referring to specialist services as appropriate, and proactively identifying engagement issues at an early stage;
- Actively contribute to curriculum development, including inclusive curriculum development and the review of courses in accordance with the teaching and learning strategy of the School/Institute, Faculty and University.

Excellence in delivery

- Deliver teaching of consistently high quality at undergraduate and/or postgraduate levels (including clinical teaching and training);
- Demonstrate evidence of excellent personal tutoring/ advisory role;
- Contribute to the design and delivery of a successful PhD training programme.

Excellence in development

- Demonstrate involvement in the design, implementation and quality-control of modules and programmes;
- Contribute to the development of teaching and learning policies at discipline and school/institute levels;
- Successfully introduce innovative teaching styles to improve learning outcomes;
- Contribute to the development of innovative teaching materials, e.g., computer-assisted learning materials, textbooks, etc.;
- Contribute to the development of an inclusive curriculum;
- Help develop student support initiatives at subject or school/institute levels;
- Contribute to student employability and promoted excellence in the delivery of Queen Mary's Graduate Attributes;
- Gain funding for enhancements of teaching and learning;
- Participate in committees with a clear focus on student education and experience.

Excellence in leadership

- Lead initiatives aimed at improving student experience and education, such as those focused on employability and enabling academic and personal growth of students;
- Lead the redesign, implementation and quality control of modules and programmes;
- Assist with running placement programmes with evidence of personal impact.

Reader

Threshold requirements

- Contribute to and support innovations in teaching and learning through the development of teaching materials such as on-line/blended learning, forms of pedagogy, or appropriate teaching collaborations, including inclusive curriculum innovations;
- Organise, design and deliver teaching and assessment as required by the School/ Institute, Faculty and University; this will include delivering lectures, classes and seminars in core and specialist subjects with due regard to best practice and the overall teaching strategy in the School/ Institute at home and overseas;
- Act as a Personal Tutor/Advisor providing effective support to students, including referring to specialist services as appropriate, and proactively identifying engagement issues at an early stage;
- Shape and influence curriculum development and actively contribute to the review of courses in accordance with the teaching and learning strategy of the School/Institute, Faculty and University.
- Lead role in developing new or innovative approaches to the pedagogy and management of short courses for professional development.

Excellence in delivery

- Demonstrate proven record of a very high standard of teaching performance (including clinical teaching and training, where applicable);
- Perform external examining duties at other universities;
- Obtain peer-reviewed funding for projects to develop and enhance teaching and learning and successfully complete such projects;
- Successfully deliver innovative teaching practices that impact positively on diverse groups.

Excellence in development

- Support programme and module innovation, applying the latest research and scholarship (both subject-specific and in pedagogy), including own contribution and inclusive curriculum innovation;
- Contribute to subject and or cross-disciplinary networks with a focus on education development;
- Demonstrate proactive and effective engagement with education development through active involvement in relevant committees.

Excellence in leadership

- Demonstrate high impact on the management of teaching programmes;
- Influence the national debate on teaching and learning;
- Lead the development of PhD training programmes, including building links with other universities where relevant;
- Lead curriculum planning and course design to ensure excellence and student learning, including through collaborative work, as required;
- Lead education-related enabling activities at the School/ Institute or Faculty level;
- Undertake school leadership role for Personal Tutoring/ Advising.

Education

Professor

Threshold requirements

- Lead and support innovations in teaching and learning through the development of teaching materials such as on-line/blended learning, forms of pedagogy, or appropriate teaching collaborations, including inclusive curriculum innovations;
- Organise, design and deliver teaching and assessment as required by the School/ Institute, Faculty and University; this will include delivering lectures, classes and seminars in core and specialist subjects with due regard to best practice and the overall teaching strategy in the School/ Institute at home and overseas;
- Act as a Personal Tutor/Advisor providing effective support to students, including referring to specialist services as appropriate, and proactively identifying engagement issues at an early stage;
- Shape and influence curriculum development and actively contribute to the review of courses in accordance with the teaching and learning strategy of the School/Institute, Faculty and University.
- Sustained effort and engagement with the development of new or innovative approaches to the pedagogy and management of professional development and executive education.

Excellence in delivery

- Demonstrate sustained record of a very high standard of teaching performance at all levels, receiving excellent student satisfaction feedback/scores;
- Demonstrate personal impact on the improvement of the quality of personal tutoring/advising at a Faculty or University level;
- Contribute to student employability in a significant, sustained and externally recognised way;
- Influence teaching in discipline nationally / internationally with a track record of talks at conferences and HEIs in relation to teaching and the scholarship of teaching;
- Perform sustained external examining duties at other universities;
- Promote excellence in the delivery of Queen Mary's Graduate Attributes.

Excellence in development

- Contribute to development of teaching policy and to learning/teaching committees and inclusive teaching policy;
- Develop partnerships in education or research and/ or leader in national / international agencies for education policy and curriculum development;
- Initiate innovative and successful programme developments including assessment processes and methodologies, commissioning individual module development and managing the overall programme, based on successful engagement activities with students and student feedback;
- Provide major contribution to educational policy development and pedagogic practice within the University, significantly enhancing student experience;
- Demonstrate impact in reducing the attainment gap for students, where this exists.

Excellence in leadership

- Lead the growth of undergraduate or post-graduate numbers and income streams from the UK and overseas;
- Shape and influence academic strategy in the discipline;
- Lead and shape student support initiatives at subject, School/Institute or University level;
- Obtain significant peer-reviewed funding for projects to develop and enhance teaching and/or student experience;
- Demonstrate impact in their role as Chair of education-related school/institute/ faculty level committees;
- Act as a national or international consultant on educational matters;
- Demonstrate impact as an institutional or national champion for inclusive teaching practices, education reform or innovation

Research

Queen Mary's ambition is to be recognised for our distinctive, world-leading, curiosity-driven and applied research, and will continually build our research capacity for social, cultural and economic impact. Creating communities of diverse scholars across the globe is at the heart of our approach.

Entrepreneurship, innovation and engagement are an embedded part of our research culture. We will maintain our commitment to achieving impact and involving end users, patients, policy-makers and the public in the research we do.

This core area of our strategy is delivered through our research principles:

- Attract the best researchers from all over the world, and develop our staff and research students to become world-leaders in disciplinary and interdisciplinary research and innovation.
- Significantly increase external research funding to support our research activities from multiple national and international sources. Our internal funding will be used to stimulate new activity in priority areas of research, used to leverage external funding, and to focus on defined areas of excellence and interdisciplinary research.
- Provide a world-class virtual and physical research infrastructure, available to all researchers, supported by internal and significant external funding. Our professional research support staff will be effective, efficient and agile in providing support through the full life-cycle of all our research projects.
- Produce world-leading research outputs as assessed by our peers, with a clear and disciplined focus on global and local economic and societal impact. We will ensure that our research is accessible by adherence to recognised open science principles.
- Regularly assess how we support, review and undertake research to foster diversity and inclusion and ensure that our research practice is of the highest quality in terms of research ethics and integrity.

Research activity covers all aspects of the creation and application of new knowledge, however that manifests itself within your discipline.

Broadly speaking, it covers:

Establishing new modules, programmes and short courses

- **The production and dissemination of research outputs, including informing policy through research insights**
- **Supporting and nurturing early career researchers**
- **Supervision of post-graduate students**
- **Enabling and leading research activities**
- **Contributing to the intellectual life of your discipline – including developing novel lines of enquiry**
- **Contributing to the development of open science principles**
- **Maintaining the highest standards of research integrity**
- **Developing cross-disciplinary research activities**
- **Addressing equality, diversity and inclusion issues in research**
- **Managing links to professional bodies**
- **Generating research income at a level appropriate to the discipline.**

Assessing the value and integrity of research is relevant to the expertise, knowledge and understanding each academic contributes to their field. The value of research can be measured by the quality and impact of research outputs. It is not about the volume of output; it is the contribution, creativity or influence the output represents. Indicators of value may include a) activities impacting the field; b) activities that are integral to furthering research inquiry; c) activities that seek to change the direction of a field for the benefit of a discipline's membership; and (d) influence on policy and practice.

Queen Mary is a signatory of the San Francisco Declaration on Research Assessment (DORA): This promotes the responsible use of metrics when measuring and evaluating research. It encourages assessment of research on its own merits rather than on the basis of the journal in which it is published.

Lecturer

Threshold requirements

- Conduct original research into complex problems, ideas, concepts and theories to obtain new knowledge;
- Publish original research of a quality that is excellent in renowned, relevant, specialist and generalist outlets/ media in a manner appropriate to the research, academic discipline and funding requirements;
- Engage with the research community at an appropriate level, e.g. via conferences, advisory or editorial bodies, research funders, referring and research reviews;
- Develop personal research funding strategy and make quality bids for funding and manage and awards appropriately with collaborators within Queen Mary and beyond;
- Use research to engage in a range of activities that influence society, economy, industry, government or public policy;
- Contribute to a research group's aims to successfully recruit and develop PhD students in line with the School / Institute strategies;
- With training, recruit, guide and develop personally assigned PhD students to the successful completion of their research programme.

Research

Senior Lecturer

Threshold requirements

- Conduct original research into complex problems, ideas, concepts and theories to obtain new knowledge;
- Publish original research of a quality that is nationally/internationally excellent in renowned, relevant, specialist and generalist outlets/media in a manner appropriate to the research, academic discipline, University strategies and funding requirements;
- Engage with the research community at an appropriate level, e.g. via conferences, advisory or editorial bodies, research funders, referring and research reviews;
- Contribute to the overall research strategy of the School/Institute and Faculty;
- Develop personal research funding strategy and make quality bids for funding and manage and awards appropriately with collaborators within Queen Mary and beyond;
- Use research to engage in a broad range of activities that influence society, economy, industry, government or public policy to create impact beyond academia;
- Contribute to a research group's aims to successfully recruit and develop PhD students in line with the School / Institute and University strategies;
- Recruit, guide and develop personally assigned PhD students to the successful completion of their research programme.

Excellence in delivery

- Demonstrate evidence of sustained output of high quality research publications or other recognised forms of output, judged to be at international level in terms of its originality, significance and rigour that could include journal articles, monographs, case studies, edited volumes, textbooks, conference papers, and works of art;
- Conduct activities essential to further research that normally would include secured external research grant funding but in addition could include visiting fellowships, residencies, or retreats.

Excellence in development

- Invited to referee or review publications or external professional practice;
- Collaborate in significant research projects.

Excellence in leadership

- Successful postgraduate research supervision at Masters and PhD level;
- Lead a small team of staff and direct their research activities;
- Contribute to activities that impact upon the field (e.g. organizing conferences, conference streams, workshops, seminars, symposiums, blogging, editorial duties associated with publishing).

Reader

Threshold requirements

- Conduct original research into complex problems, ideas, concepts and theories to obtain new knowledge;
- Publish original research of a quality that is internationally excellent in renowned, relevant, specialist and generalist outlets/media in a manner appropriate to the research, academic discipline, University strategies and funding requirements;
- Engage with the research community at an appropriate level, e.g. via conferences, advisory or editorial bodies, research funders, referring and research reviews;
- Provide research leadership in the field and at Queen Mary, which contributes to the overall medium to long-term research strategy of the School/Institute and Faculty;
- Lead research funding strategies and bids within the research group, including management and facilitation of bids with collaborators within Queen Mary and beyond;
- Use research to engage in a broad range of activities that influence society, economy, industry, government or public policy to create impact beyond academia;
- Contribute to a research group's aims to successfully recruit and develop PhD students in line with the School/Institute and University strategies;
- Recruit, guide and develop personally assigned PhD students to the successful completion of their research programme.

Excellence in delivery

- Demonstrate evidence of a sustained output of high quality research publications or other recognised forms of output, judged to be at international level, for example journal articles, monographs, case studies, edited volumes, textbooks, conference papers and works of art;
- Referee for external research applications and publications;
- Show a sustained record of activities essential to further research that normally would include sustained secured external research grant funding but in addition could include visiting fellowships, residencies, retreats.

Excellence in development

- Demonstrate sustained and successful research supervision;
- Development of successful academics through PhD or post-doctoral supervision.

Excellence in leadership

- Lead research teams and a member of significant external research group(s);
- Demonstrate strategic level involvement with the growth of research activity at school/ institute level;
- Demonstrate academic leadership in shaping research directions for research teams nationally or internationally;
- Lead activities that impact upon the field (e.g. organizing conferences, conference streams, workshops, seminars, symposiums, blogging, editorial duties associated with publishing).

Research

Professor

Threshold requirements

- Conduct original research into complex problems, ideas, concepts and theories to obtain new knowledge;
- Publish original research of a quality that is internationally excellent in renowned, relevant, specialist and generalist outlets/media in a manner appropriate to the research, academic discipline, University strategies and funding requirements;
- Engage with the research community at an appropriate level, e.g. via conferences, advisory or editorial bodies, research funders, referring and research reviews;
- Provide research leadership in the field and at Queen Mary, which contributes to the overall medium to long-term research strategy of the School/Institute and Faculty;
- Lead research funding strategies and bids within the research group, including management and facilitation of bids with collaborators within Queen Mary and beyond;
- Use research to engage in a broad range of activities that influence society, economy, industry, government or public policy to create impact beyond academia;
- Lead and contribute to a research group's aims to successfully recruit and develop PhD students in line with the School/Institute and University strategies;
- Recruit, guide and develop personally assigned PhD students to the successful completion of their research programme.

Excellence in delivery

- Demonstrate a deep and expert knowledge of the discipline, recognised by peers both internally and externally;
- Demonstrate evidence of sustained output of high quality, peer-reviewed research publications or other

equally recognised forms of research output (e.g. journal articles, monographs, case studies, edited volumes, textbooks, conference papers, and works of art), and evidence that they have made a significant contribution to the discipline and earned an international reputation;

- Demonstrate success over a sustained period in activities essential to further research that normally would include sustained and significant secured external research grant funding, but in addition could include sustained visiting fellowships, residencies, retreats;
- Supervise PhD students and enable their co-creation of research;
- Publication in influential journals, or other appropriate influential outputs;
- Shape their discipline via e.g. numbers of citations and/or editor of international journal;
- Deliver named lecture series and/or keynote addresses at international conferences;
- Provide expert opinion on education/research to external audiences and bodies, e.g. advice to government.

Excellence in development

- Receive international research awards and/or senior visiting positions at prestigious Universities;
- Gain high research income relative to discipline norms;
- Lead activities that impact upon the field (e.g. organizing conferences, conference streams, workshops, seminars, symposiums, blogging, editorial duties associated with publishing);
- Contributed to research quality review in Queen Mary or another university;
- Member of editorial boards of significant journals or academic presses, or equivalent roles for other research outputs.

Excellence in leadership

- Lead research teams or programmes or centres and/or leading complex inter-disciplinary/ international programmes;
- Presidency of major/international society and/or election to prestigious scholarly societies;
- Chair major research committee or REF sub-panel and/or regional/national organisations, charitable boards, governing bodies, trusts;
- Provide external research leadership;
- Leadership of world class research distinguished in significance/rigour/originality, as evidenced by sustained influence on one or more research disciplines;
- Lead successful research collaborations at institutional, national or international level;
- Provide external research leadership, e.g. consortium leadership, national committee membership, major journal editor/member of editorial board.

Scholarship

Scholarship includes publishing the outcomes of any pedagogical work in outlets of appropriate standing and influence, leading and contributing to bids for funding for student experience and education, or other scholarship activities in line with the overall strategy of the School/Institute and Faculty.

It also covers work to influence the higher education agenda in a specific disciplinary area or more generally, and using scholarship to engage in a range of activities that influence society, economy, industry, government or public policy.

Lecturer

Threshold requirements

- Publish the outcomes of any pedagogical work in outlets of appropriate standing and influence;
- Independently and/or in collaboration with colleagues, contribute to bids for funding for student experience and education, or other scholarship activities in line with the overall medium to long-term strategy of the School/Institute, Faculty and University;
- Work to influence the higher education agenda in a specific disciplinary area;
- Use scholarship to engage in activities that influence society, economy, industry, government or public policy, e.g. by organising collaborative conferences or public engagement activities.

Scholarship

Senior Lecturer

Threshold requirements

- Publish the outcomes of any pedagogical work in outlets of appropriate standing and influence;
- Lead and contribute to bids for funding for student experience and education, or other scholarship activities in line with the overall medium to long-term strategy of the School/Institute, Faculty and University;
- Work to influence the higher education agenda in a specific disciplinary area or wider;
- Use scholarship to engage in activities that influence society, economy, industry, government or public policy, e.g. by organising collaborative conferences or public engagement activities.

Excellence in delivery

- Create educational resources for wide use within or across school/institute or disciplinary area e.g. evidence-based reports; textbooks; online resources; toolkits;
- Provide service within school or institute subject community to deliver scholarship activities e.g., sharing evidence-based practice.

Excellence in development

- Demonstrate evidence of development in education practice, e.g., achieved Fellowship of HEA; education-focused mentoring and coaching such as activities related to Fellowship applications at the appropriate level;
- Demonstrate evidence of scholarship development e.g., involvement in special interest groups; giving conference presentations related to educational scholarship in discipline area or in higher education generally.

Excellence in leadership

- Engage in leadership roles within the university, learned societies or professional bodies in e.g., Advance HE and/or education committees of professional bodies;
- Lead local initiatives related to scholarship and education e.g., school level workshops.

Reader

Threshold requirements

- Publish the outcomes of any pedagogical work in outlets of appropriate standing and influence;
- Lead and contribute to bids for funding for student experience and education, or other scholarship activities in line with the overall medium to long-term strategy of the School/Institute, Faculty and University;
- Work to influence the higher education agenda in a specific disciplinary area or wider;
- Use scholarship to engage in a range of activities that influence society, economy, industry, government or public policy.

Excellence in delivery

- Demonstrate a track record of creating high quality educational resources, and illustrating their impact, for wide dissemination, e.g., lead on production of toolkits for wide use within school/faculty/across university;
- Provide service within the wider subject community e.g., through external examining, committee membership of professional bodies/learned societies devoted to teaching and scholarship, external curriculum review at another Higher Education Institution.

Excellence in development

- Demonstrate influence in the development of education practice e.g., achieved Senior Fellowship of the HEA; education-focused mentoring and coaching such as activities related to Fellowship applications at the appropriate level;
- Demonstrate excellence of scholarship development in others e.g. through supporting others' scholarship outputs; serving on relevant conference committees, scholarship-related mentoring of colleagues, taking a leading role in collaborative teams related to scholarship and/or education e.g. CATE award.

Excellence in leadership

- Demonstrate significant leadership within the university, professional bodies/ learned societies, contributing to their effectiveness through, for example, chairing groups and events, and evidencing impact;
- Lead initiatives related to scholarship and education at the appropriate levels e.g., faculty or cross-university working groups. Leadership roles e.g., Director of Scholarship.

Scholarship

Professor

Threshold requirements

- Publish the outcomes of any pedagogical work in outlets of appropriate standing and influence;
- Lead bids for funding for student experience and education, or other scholarship activities in line with the overall medium to long-term strategy of the School/ Institute and Faculty and University;
- Work to influence the higher education agenda in a specific disciplinary area or wider;
- Engage in a broad range of activities that influence society, economy, industry, government or public policy, e.g. by offering consultancy or policy advice to public or regulatory bodies; organising collaborative conferences or holding advisory board membership of professional organisations.

Excellence in delivery

- Author and publish major subject-specific or general pedagogical educational resources, with demonstrable outcomes and impact which are recognised as leadership in the field and enhance teaching quality and learning outcomes;
- Demonstrate a track record of sustained service and influence/voice within the subject or wider HE scholarly community (e.g. senior and influential roles related to education/scholarship within professional bodies, disciplinary learned societies, or national HE policy or practice networks).

Excellence in development

- Demonstrate leadership in the development of education practice e.g., achieved Principal Fellowship; education-focused mentoring and coaching such as activities related to Fellowship applications at the appropriate level;
- Demonstrate evidence of leadership in scholarship development e.g. through evaluating funding bids, editing pedagogical collections, leading conference streams, developing new learning materials or platforms that shape the way a subject is taught and is recognised or adopted nationally or internationally; membership of an entrepreneurial club, professional body related to education.

Excellence in leadership

- Influence the Higher Education agenda, contributing to the discipline at a national and international level through e.g., a track record of invited, keynote and other talks at conferences and subject specific meetings devoted to teaching and scholarship, and evidencing impact;
- Lead sector, national or international initiatives related to scholarship and education.

Citizenship and Inclusion

Citizenship and Inclusion is about contributing to the Queen Mary community. We expect all our staff (and for those applying for promotion it is considered important) to be able to provide evidence of their contribution to Citizenship and Inclusion within Queen Mary.

Citizenship and Inclusion encompasses activities you have been involved in that enable the University to achieve the 2030 Strategy, support others to achieve their goals, and develop the University community e.g. ensuring the wellbeing of others, actively contributing to university life and the governance of Queen Mary.

Specific activities may include: advising or mentoring within your School/Institute or Faculty; serving on School/Institute, Faculty or University committees; contributing to policy development; involvement in, or leadership of, culture change within a discipline or team; promoting equality, diversity and inclusion for staff and/or students; and contributing to School, Faculty or University strategic activity.

Citizenship and Inclusion also includes demonstrating how you have delivered your objectives by exemplifying the values in action. We expect that all those applying for promotion to be able to demonstrate how they are embedding/living the University values within their specific Areas of Contribution.

Lecturer

Threshold requirements

- Fulfil School/Institute responsibilities, as agreed with the Head of School / Institute Director or line manager, to help foster School citizenship;
- Support the development of colleagues through coaching, mentoring and feedback, as appropriate;
- Make constructive contributions to the School/Institute, as well as relevant bodies, such as learned societies;
- Engage in the wider Queen Mary agenda (e.g. Equality, Diversity & Inclusion; Sustainability; Internationalisation; Widening Participation; Interdisciplinarity and Staff Development) in line with Queen Mary strategies and policies.

Citizenship and Inclusion

Senior Lecturer

Threshold requirements

- Foster collegiality through School citizenship and fulfil School/Institute responsibilities as agreed with the Head of School / Institute Director, or other senior colleagues;
- Support and contribute to the development of junior colleagues and students through feedback, line management, coaching, mentoring and appraisals as appropriate;
- Make constructive contributions, e.g. at meetings and seminars, to the School/ Institute and University, as well as wider relevant bodies, such as learned societies, where relevant;
- Engage in and contribute to the wider Queen Mary agenda, strategies and policies (e.g. Equality, Diversity & Inclusion; Sustainability; Internationalisation; Widening Participation; Interdisciplinarity and Staff Development).

Excellence in delivery

- Participate and contribute to committees and working groups focussed on the interests of the School/Institute, Faculty, University and other staff;
- Participate in Equality, Diversity and Inclusion initiatives, e.g. positive contribution to Equality, Diversity and Inclusion groups and committees.

Excellence in development

- Pro-active participation in any of the following:
 - a School/Institute, Faculty or University committee or working group with a change-making agenda, e.g. review of policy and/or processes;
 - the development of teaching and learning programmes/projects;
 - the development of a research group or research programme;
 - equality, diversity and inclusion action planning;
 - School/Institute student recruitment and widening participation activities.

Excellence in leadership

- Contribution to any of the following:
 - management of teaching programmes e.g. as module co-ordinator, or undertaking student support role;
 - school/institute management through e.g. quality assurance and enhancement, or recruitment and admissions responsibilities;
 - development of research group/area e.g. through publication, grant income or collaboration;
 - University project(s), committee(s) and/or working group(s).

Reader

Threshold requirements

- Foster collegiality through School citizenship and fulfil School/Institute responsibilities as agreed with the Head of School / Institute Director, or other senior colleagues;
- Contribute to the development of junior staff, supporting them in their role and their wider career development through coaching, mentoring, peer support and appraisals;
- Make contributions to the vision and leadership of the School/Institute, Faculty and/or University, as well as wider relevant bodies, such as learned societies, where relevant;
- Engage in and contribute to the wider Queen Mary agenda, strategies and policies (e.g. Equality, Diversity & Inclusion; Sustainability; Internationalisation; Widening Participation; Interdisciplinarity and Staff Development).

Excellence in delivery

- Effective contribution to or management of a team to deliver strong outcomes, e.g. teaching team, research group or funded project;
- Act in role of responsibility in a School or Institute. Examples may include teaching module or programme convenor/lead, Examinations Officer, Admissions Tutor, Senior Tutor/Advisor, Chair of Examination Board, Director of Resources or other similar roles;
- Work with professional service colleagues or other colleagues in the School, Faculty or University to deliver new policy/initiative/quality improvement;
- Participate in School, Faculty or University initiatives in Equality, Diversity and Inclusion;
- Effective and positive contributions to Queen Mary through membership of School, Faculty or University committees.

Excellence in development

- Contribution to development of teaching and learning programmes/projects in School/Institute;
- Contribution to development of new areas of expertise and facilities that benefit the School/Institute/University and other staff;
- Contribution to the School/Institute recruitment and widening participation activities;
- Serving as a beacon in the School/Institute or Faculty for positive institutional behaviour.

Excellence in leadership

- Contribution to any of the following:
 - Supervise/support, coach and mentor more junior staff;
 - Effective management of a team;
 - Effective management of taught programmes;
 - School/Institute management through e.g. planning and resource management, policy development, process improvements;
 - Promotion and dissemination of innovation and improvements, in clinical practice or other forms of professional practice, managing the development of others.

Citizenship and Inclusion

Professor

Threshold requirements

- Foster collegiality through School, Faculty and/or University citizenship and fulfil School/Institute and University wide responsibilities as agreed with the Head of School / Institute Director, or other senior colleagues;
- Provide leadership and manage staff, supporting them in their role and their wider career development through coaching, mentoring, peer support and appraisals;
- Make contributions to the vision and leadership of the School/Institute, Faculty and/or University, as well as wider relevant bodies, such as learned societies, where relevant;
- Engage in and contribute to the leadership of the Queen Mary agenda, strategies and policies (e.g. Equality, Diversity & Inclusion; Sustainability; Internationalisation; Widening Participation; Interdisciplinarity and Staff Development).

Excellence in delivery

- Contribute to the development, mentoring and career management of colleagues and students;
- Contribute to the strategic planning process and effective smooth running of Queen Mary;
- Provide an identifiable change in a key area of provision or indicator within the School/Institute or Faculty e.g. development of a module or programme, development of a research network/ centre; step change in the quality of tutorial/advisory support within the School; lead on improving the research quality and output of a group;
- Act as a leader or Chair in Equality, Diversity and Inclusion Committees, steering groups and/or initiatives;
- Evidence of significant contribution to the management/ leadership of a School/ Institute or the Faculty.

Excellence in development

- Member of University-wide committee with a change-making agenda, contributing to policy and practice development;
- Develop improved outputs or systems in School, Faculty or University;
- Engage with strategic issues of a School/Institute/Faculty to reorient and refocus activity to align with needs of the University;
- Contribute to the strategic planning process and effective smooth running of Queen Mary;
- Encourage sustained and successful engagement in continual professional development related to academic, institution and /or other professional practices;
- Significant contribution to interventions that have resulted in diverse staff career progression;
- Sustained programme of work to encourage students from under-represented groups to apply to Queen Mary and/or other higher education institutes.

Excellence in leadership

- Leadership in any of the following areas:
 - Collaborative leadership of Faculty or cross-institutional strategic priority areas (e.g. admissions, quality assurance, examinations);
 - Shaping the future of School/Institute / Faculty via a significant leadership role; leading in developing external and University academic standards;
 - Contribution in a substantial way to the vision and leadership of School/Institute, Faculty or University in administration, teaching and scholarship or research;
- Undertaking leadership in substantive area of activity, e.g. admissions and recruitment, widening participation, equality and diversity, research or teaching and learning, with evidence of impact;
- Development of external and University academic standards, potentially working with regulatory bodies;
- Establishment of a mentoring and sponsoring culture, with evidence of personal impact in leading, motivating and developing colleagues to achieve School, Faculty or University goals;

Enterprise and external engagement

Queen Mary is committed to enhancing the lives of the people of east London and beyond, through our recruitment, teaching, research and public engagement activities.

Our local partnerships and collaborative projects with the community, charities and businesses focus on mutual benefit and the sharing of challenges and opportunities in one of the most diverse areas of the UK.

Engagement includes contributions to public engagement initiatives and activities which generate mutual benefit, influencing internal and external priorities and practice. It also encompasses creating partnerships with other organisations, leadership in societal engagement and demonstrating research impact.

Enterprise activity facilitates engagement with business and with the third sector, through the practical application of research discoveries and other income-generating activity (including short courses, professional development and executive education), and through enterprise endeavours more generally e.g. generating intellectual property and protecting it, development of spin-out company etc.

Lecturer

Threshold requirements

- Support and contribute to public engagement initiatives and activities;
- Participate in the School's / Institute's outreach plans, developing links with, for example, industry or community partners in the UK and/or overseas;
- Contribute to successful partnerships with government bodies and industry for the benefit of student education and experience in the School/Institute and Faculty.

Enterprise and external engagement

Senior Lecturer

Threshold requirements

- Contribute to public engagement initiatives and activities which generate mutual benefit, influencing internal and external priorities and practice;
- Participate in the School's / Institute's outreach plans, developing links with, for example, industry or community partners in the UK and/or overseas;
- Contribute to the successful development of partnerships with other higher education institutions, government bodies and industry for the benefit of student education and experience in the School/Institute and Faculty;
- Engage in activities that influence society, economy, industry, government or public policy, e.g. by offering consultancy and/or policy advice to public or regulatory bodies, holding advisory board membership of professional organisations, or undertaking public engagement activities in the UK and/or overseas.

Excellence in delivery

- Contribute to the delivery of widening participation, student engagement, public engagement, or school/institutes' outreach activities;
- Support or contribute to public engagement initiatives and activities which generate mutual benefit, influencing internal and external priorities and practice;
- Contribute to public debate around the discipline by using print, broadcast, digital and other media, including promotion of research findings;
- Forge links between academia and industry to create opportunities (including funding opportunities) for colleagues and/or to benefit student education and employability;
- Enhance the reputation of Queen Mary and the professional organisation (where applicable) via professional practice.

Excellence in development

- Develop links with industry, academic or community partners, e.g. via PhD student projects, in curricular activities or projects, consultancy or research that has a public dimension to it;
- Show involvement in knowledge creation and/or transfer in conjunction with external partner organisations in industry, commerce, government or NGOs; this could be in the form of contract research, consultancy, bespoke short courses for professional development and/or collaboration;
- Contribute to the successful commercialisation of patents, inventions and other exploitable intellectual property;
- Support or contribute to public engagement initiatives and activities which generate mutual benefit, influencing internal and external priorities and practice;
- Engage in activities that influence society, economy, government or public policy e.g. through consultancy, policy advice, public engagement.

Excellence in leadership

- Lead public engagement initiatives and activities which generate mutual benefit, influencing internal and external priorities and practice;
- Lead interventions that impact student citizenship positively e.g. through extracurricular enterprise, volunteering or interning activities;
- Cultivate relations with individuals/organisations in the public sector, private sector, NGO or charity sector on behalf of the School/Institute/ University;
- Mentor/support internal stakeholders (students, admin staff, ECRs) in developing activities or interventions that target stakeholders outside academia or address student engagement, widening participation and/or addressing inequalities.

Reader

Threshold requirements

- Contribute to increasing public awareness of, and engagement in, the discipline, finding ways to support external users of research;
- Contribute effectively to the School's / Institute's and Faculty outreach plans, developing links with, for example, industry or community partners;
- Facilitate the successful exploitation of research through, for example, patents and spin-out companies;
- Influence development of public policy in the UK and overseas;
- Contribute to the successful development of partnerships with other higher education institutions, government bodies and industry for the benefits of student education, and experience in the School/Institute, Faculty and University in both the UK and overseas;
- Engage in activities that influence society, economy, industry, government or public policy, e.g. by offering consultancy and/or policy advice to public or regulatory bodies, holding advisory board membership of professional organisations, or undertaking public engagement activities in the UK and/or overseas.

Excellence in delivery

- Contribute to knowledge creation and/or transfer in conjunction with external partner organisations in industry, commerce, government or NGOs. This could be in the form of contract research, consultancy and/or collaboration;
- Provide consultancy with external or internal partners that enhance Queen Mary's diversity and inclusion values and/or contribute to commercial contracts;
- Transfer research results to commercial, professional or other practical use, exploiting these through patent, licence, spin-out company formation, engagement with technology transfer.

Excellence in development

- Develop links with industry or community partners, e.g. through consultancy, significant levels of collaborative research with external groups, or provision of courses for professional development;
- Develop targeted communications to disseminate results of research or outputs or departmental activities or project outputs to public bodies or the wider public;
- Develop communications and relationships that lead to changes in non-academic practice/policy and work with partners to improve research topics and practices;
- Identify and develop new markets or professional development and executive education programmes that would benefit the University and its community.

Excellence in leadership

- Gain paid consultancy work from external organisations or successful development and delivery of professional development/executive education to meet external needs;
- Contribute to the delivery of widening participation, student engagement, or school/institutes' outreach activities;
- Lead public engagement initiatives and activities which seek to generate mutual benefit, influencing internal and external priorities and practice;
- Contribute to public debate around the discipline by using print, broadcast, digital and other media, including promotion of research findings;
- Act as a consultant or expert adviser to e.g. government bodies external or internal stakeholders;
- Demonstrate evidence in the form of letters of approval, prizes or awards of an external reputation for engagement with national and local bodies;
- Establish sustained links with industry, community partners, or student cohorts.

Enterprise and external engagement

Professor

Threshold requirements

- Contribute to increasing public awareness of, and engagement in, the discipline, finding ways to support external users of research;
- Contribute effectively to the School's / Institute's, Faculty's and University's outreach plans, developing links with, for example, industry or community partners;
- Lead and facilitate the successful exploitation of research through, for example, patents and spinout companies or influence on the development of public policy in the UK and overseas.
- Lead and facilitate the successful development of partnerships with other higher education institutions, government bodies and industry for the benefits of student education and research collaborations, and experience in the School/ Institute, Faculty and University in the UK and overseas;
- Engage in activities that influence society, economy, industry, government or public policy, e.g. by providing consultancy and policy advice to public or regulatory bodies, holding advisory board membership of professional organisations, or undertaking public engagement activities in the UK and/or overseas.

Excellence in delivery

- Initiate/contribute to the school/institute's outreach and/or to widening participation;
- Contribute to interdisciplinary collaborations with academic, industrial, governmental, social enterprise, or community partners;
- Show a significant, (i.e. in terms of sustained or intensifying or innovative) sustained and externally recognised contribution to student entrepreneurship and enterprise activities through links with external networks and relevant public/private organisations;
- Obtain a significant (i.e. in terms of sustained or intensifying or innovative) record of transfer of intellectual property into the wider economy including awards for innovation;
- Show a significant (i.e. in terms of sustained or intensifying or innovative) record of responding to the needs and opinions of external groups with regard to research topics, processes methodologies or engagement methods;
- Develop national or international communications to disseminate results of research or outputs or departmental activities or project outputs to the public;
- Consulted on policy matters at national/ international level.

Excellence in development

- Implement new approaches to collaborating with public audiences and/or community organisations and/or patient groups;
- Provide advice to (national or international) government, major public bodies, NGO, cultural, scientific or professional bodies, e.g. parliamentary select committees, Royal Society, Law Society, on a national issue, policy, product, process or method;
- Apply knowledge to improve performance of public sector bodies, by informing public policy or by engaging with relevant industry sectors to stimulate innovation and is able to feed this back into research where relevant;
- Contribute to engagement and/or enterprise governance in Queen Mary or an external body through committees, peer review or publication;
- Transform academic outputs, intellectual property or artworks, bringing recognition or income to Queen Mary e.g. successful spin out company, international or national cultural event.

Excellence in leadership

- Shape the national agenda relative to public engagement and/or social enterprises;
- Influence debate around policy or practice, based on research evidence;
- Lead or contribute to significant public engagement initiatives and activities which generate mutual benefit, influencing internal and external priorities and practice;
- Initiate and manage the delivery of active, significant and externally recognised contributions to University outreach initiatives into schools and/or the broader community;
- Provide advice to boards of major public bodies on long term strategy on a national issue;
- Create nationally or internationally leading research initiatives with non-academic partners;
- Lead significant (i.e. lucrative or innovative or impactful) business partnerships with major industrial or community partners;
- Lead in development and sustained delivery of profitable professional development and executive education courses, attracting new clients or enrolments or repeat business or enriching established partnerships;
- Provide advice to boards of commercial or public organisations on the future development of a particular product, process or method;
- Consulted on policy matters at national/ international level.

Professional practice

Professional Practice covers continuous development and maintaining a reputation in the field of practice, maintaining an in-depth technical knowledge of, and an up-to-date understanding of, developments affecting the practice of the profession, offering consultancy or policy advice to public or regulatory bodies and holding advisory board membership of professional organisations.

Lecturer

Threshold requirements

- Engage in activities that influence society, economy, industry, government or public policy, e.g. by offering consultancy or policy advice to public or regulatory bodies, holding advisory board membership of professional organisations, or undertaking public engagement activities in the UK and/or overseas;
- Maintain an in-depth technical knowledge of, and an up-to-date understanding of developments affecting the practice of the profession;
- Develop continuously and maintain, a national reputation in the professional field;
- Undertake all work in line with codes of conduct and standards as set out by the relevant professional body, where applicable.

Professional practice

Senior Lecturer

Threshold requirements

- Engage in a range of activities that influence society, economy, industry, government or public policy, e.g. by offering consultancy and/or policy advice to public or regulatory bodies, holding advisory board membership of professional organisations, or undertaking public engagement activities in the UK and/or overseas;
- Maintain an in-depth technical knowledge and up-to-date understanding of national developments affecting the practice of the profession;
- Develop continuously and maintain, a national reputation in the professional field;
- Undertake all work in line with codes of conduct and standards as set out by the relevant professional body, where applicable.

Excellence in delivery

- Use well-developed expertise in the area of professional practice to impart technical and applied knowledge to students and to make innovations in teaching & learning;
- Forge links between academia and industry to create opportunities (including funding opportunities) for colleagues and/or to benefit student education and employability;
- Enhance the reputation of Queen Mary and the professional organisation (where applicable) via professional practice.

Excellence in development

- Author professional texts, whether pedagogical, research, or other work aimed at a professional audience;
- Involved in the development of professional practice to improve translation from the academic environment to application and vice versa, such as the application of evidence-based quality improvement projects;
- Contribute to developing markets/enterprises or CPD or other professional and executive education programmes that would benefit the University and its community;
- Achieved or working towards (or the equivalent of) chartered or admitted status of the relevant professional body, where applicable.

Excellence in leadership

- Contribute to the provision of leadership at a school/faculty or local level, such as supporting the development of others.

Reader

Threshold requirements

- Engage in a broad range of activities that influence society, economy, industry, government or public policy, e.g. by offering consultancy and/or policy advice to public or regulatory bodies, holding advisory board membership of professional organisations, or undertaking public engagement activities in the UK and/or overseas;
- Maintain an in-depth technical knowledge and up-to-date understanding of regional, national or international developments affecting the practice of the profession;
- Develop continuously and maintain, a national reputation in the professional field;
- Undertake all work in line with codes of conduct and standards as set out by the relevant professional body, where applicable.

Excellence in delivery

- Use well-developed expertise in the area of professional practice to design and deliver technical and applied knowledge to students and to make innovations in teaching & learning;
- Facilitate the successful exploitation of an extensive network of professional colleagues across a variety of organisations and sectors to benefit student education and experience and to improve employability at home and overseas;
- Demonstrate outstanding professional practice competence, where applicable;
- Enhance the reputation of Queen Mary and the professional organisation (where applicable) via professional practice.

Excellence in development

- Author and publish professional texts or other pedagogical work;
- Member of national education/training committee or other relevant committee of professional body;
- Manage, or advise at a national level on, the development of professional practice to improve translation of knowledge gained from research activity into application and vice versa, e.g. improved outcomes or professional delivery, or the application of new methods;
- Identify and develop new markets/enterprises or professional development/executive education programmes that would benefit the University and its community;
- Achieved or working towards (or the equivalent of) fellowship or other advanced status of the relevant professional body, where applicable.

Excellence in leadership

- Take a leading role in promoting and disseminating innovation and improvements in professional practice, including managing the development of others;
- Take a leading role in managing the development of others within the school/faculty or professional team;
- Influence the national debate on professional development in the relevant field.

Professional practice

Professor

Threshold requirements

- Lead and engage in a broad range of activities that influence society, economy, industry, government or public policy, e.g. by providing consultancy and policy advice to public or regulatory bodies, holding advisory board membership of professional organisations, or undertaking public engagement activities in the UK and/or overseas;
- Maintain an in-depth technical knowledge and up-to-date understanding of national and international developments affecting the practice of the profession;
- Develop continuously and maintain, an international reputation in the professional field;
- Undertake all work in line with codes of conduct and standards as set out by the relevant professional body, where applicable.

Excellence in delivery

- Use well-developed expertise in the area of professional practice to continuously develop and deliver technical and applied knowledge to students and to make innovations in teaching & learning;
- Facilitate the successful exploitation of an extensive network of professional colleagues across a variety of organisations and sectors, nationally and internationally, to improve student education and experience and to improve employability at home and overseas;
- Demonstrate an externally-recognised track record of sustained outstanding professional practice competence at a national and international level, where applicable;
- Obtain a significant record of enhancement of the reputation of Queen Mary and/or the professional organisation via professional practice, where applicable.

Excellence in development

- Author and publish leading professional texts or other pedagogical work;
- Direct or provide strategic advice at a national/international level on the development of professional practice to improve translation of knowledge gained from research activity into application, e.g. improved outcomes or professional delivery, or the application of new methods;
- Achieved highest fellowship (or the equivalent of) status of the relevant professional body, where applicable.

Excellence in leadership

- Provide leadership of/chair national education/training committee or other relevant committee of professional body; lead co-ordinator in professional accreditation;
- Lead internationally on the promotion and dissemination of innovation and improvements in professional practice;
- Provide strategic leadership at a school/faculty level or of a professional-practice team;
- Direct the national debate, or contributes to the international debate, on professional development in the relevant field;
- Lead in development and sustained successful delivery of professional development/executive education courses, new enterprises, attracting new clients or enrolments or repeat business, or enriching established partnerships;
- Consulted on policy matters at national/international level.

