Research Affiliate Role Profile


Version 1:0

Last amended: 15/09/2015

[image: image1.png]The University of

r Nottingham

UNITED KINGDOM - CHINA - MAL AYSIA


	THE UNIVERSITY OF NOTTINGHAM

Role Profile Form


Job Title: 


Research Affiliate
School/Department: 


Salary:

Job Family and Level:

Research and Teaching Level 4a


Contract Status: 


Hours of Work:


Location:

Reporting to:

Purpose of the Role:

The purpose of this role will be to assist and support the principal investigator/ XXXX research team in carrying out academic research which include literature searches, developing questionnaires, conducting surveys, carrying out analyses and tests and drafting of reports,
	
	Main Responsibilities 

	1.
	To undertake supervised research which may include planning, preparing, setting up, conducting and recording the outcome of experiments and fieldwork, developing questionnaires and conducting surveys within the framework of an agreed programme. 

	2.
	To conduct literature and database searches and carry out analyses and/or tests and/or critical evaluations using specified and agreed techniques, approaches and/or models and document findings.

	3.
	To contribute to the production of research reports and publications

	4.
	To prepare and present papers on research progress and outcomes to relevant groups including external bodies.

	5.
	To continue to develop skills in and knowledge of research methods and techniques and contribute to the development of/or choice of techniques, models, methods, critiques and approaches. 

	6.
	To communicate information and ideas to students and advise and assist other staff/students with in area of expertise.

	7.
	To build relationships with internal and external contacts to develop knowledge and understanding and form relationships for future collaborations.

	8.
	To work in conjunction with others in the research team, achieve objectives and deadlines of the research project.


Knowledge, Skills, Qualifications & Experience

	
	Essential
	Desirable

	Qualifications/ Education


	Degree or equivalent in relevant subject area.
	Master’s Degree or equivalent in relevant subject area. 

	Skills/Training


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

Evidence of sufficient breadth or depth of research methodologies and techniques to work in research area.

Developing research skills.

Ability to contribute to method improvement.

Analytical ability to facilitate conceptual thinking, innovation and creativity.

Ability to build relationships and collaborate with others, internally and externally.
	Demonstrates a desire to further develop skills and knowledge of research methods and techniques

	Experience


	
	Some practical experience of applying the specialist skills approaches and techniques required for the role. 

Evidence in use of research methodologies and techniques to work within research area


	Statutory/Legal


	
	


Decision Making

i)
Taken independently by the role holder;
· To contribute to decisions affecting the work of the research team
· Liaise with colleagues, support staff and students on routine matters

ii)
Taken in collaboration with others;
	· Collaborative research applications


iii)
Referred to the appropriate line manager by the role holder;
· Tasks will be defined and supervised.
Additional Information

	


1
2

