	THE UNIVERSITY OF NOTTINGHAM NINGBO CHINA
RECRUITMENT ROLE PROFILE FORM 


Job Title:

Li Dak Sum Chair Professor in Advanced Electronic Materials and Devices
Contract Status: 
This post is available from the beginning of November 2017 or as soon as possible thereafter and will initially be offered on a fixed-term contract with the University of Nottingham, Ningbo, China for a period of up to five years. This contract may be extended on an indefinite basis by mutual agreement.
Job Family & Level: Research and Teaching Level 7
Salary & Benefits:
Salary is negotiable depending on skills and experience. In addition, an attractive package including accommodation allowance, travel allowance and insurance will be provided for international appointments.
Location:

The University of Nottingham Ningbo China

Job Outline:


Electronic materials and technology industry has been considered one of the key areas for future economic growth in Ningbo. This has led to huge R&D demands in the region in recent years. The university therefore plans to recruit a chair to lead a multidisciplinary team to deliver high quality research in the field to meet the needs from the society.

The successful candidate will be expected to be either an established leader with international reputation in a relevant research area, or an earlier researcher who has demonstrated potential to become a world-leader. The candidate will contribute to teaching and curriculum development for undergraduate and postgraduate programmes and to supervise undergraduate and PG students.

Main Duties and Responsibilities:
Research
· To undertake high quality original research and publish the results in top 10% journals by SNIP; 

· To provide inspirational leadership and mentorship to colleagues;

· To seek internal and external research funding;
· To forge collaborative research links within and outside the University;
· To contribute to the strategic development of the materials research at NMI and more broadly at the UNNC;
· To produce research suitable for dissemination to conferences, workshops and seminars (both national and international) and attract research students and distinguished visitors to the University;

Teaching

· To contribute to the University’s teaching and assessment at both UG and PG level; 

· To prepare and deliver lectures, seminars and tutorials at undergraduate and postgraduate levels;
· To contribute to course and curriculum development and design, including course management, where appropriate;
· To support and comply with the University’s teaching quality assurance standards and procedures;
Administration

· To liaise, as appropriate, with academic and administrative colleagues at the University’s Nottingham and Malaysia campuses;
· To perform administrative roles related to teaching and research, as determined by the Director of Institute;
· To adhere to all policies and procedures of the University including those relating to Equal Opportunities, Health and Safety, etc;
· Any other duties appropriate to the post.

This job description may be subject to revision following discussion with the person appointed and forms part of the contract of employment.
Person Specification:

	
	Essential
	Desirable

	Qualifications/ Education
	· A PhD degree in a related discipline;
	

	Skills/Training


	· Excellent communication and presentation skills in English;
· Evidence of a leading track record of research in electronics and/or optoelectronic materials and devices;
	

	Experience


	· Experience of teaching/tutorial work in relevant subjects at undergraduate and postgraduate level in an international English speaking institution;
· Evidence of being recognised as (or to become) a leading researcher in a field of advanced electronic materials and devices;
	· A sustained track record of excellent teaching;
· A sustained track record of attracting external funding;
· Evidence of eminence and reputation within the research area;

	Statutory/Legal


	· Senior membership of relevant professional bodies;
	· Chartered engineer status or equivalent.

	Personal Attributes


	· Ability to work collaboratively in a multidisciplinary environment;
· Ability to work effectively in a multi-cultural environment;
· Ability to provide inspirational leadership and mentorship to colleagues;
· Ability to work to deadlines and to prioritise tasks.
	


How to Apply
Informal enquires and application shall be addressed to Professor Tao Wu tao.wu@nottingham.edu.cn, Director of New Materials Institute and Dean of Faculty of Science and Engineering. The ideal application will include a cover letter, resume, a full list of research outcomes and a brief working plan with output for the next five years. 
Reference No.: UNNC478
The closing date: The post will remain open until filled.
