Job Description –Tutor (2)
Grade 7

Job Purpose
To support teaching within the subject area through undertaking one or more of the following key responsibilities.
Main Responsibilities
1. Design and deliver teaching materials through use of appropriate teaching, learning and assessment methods.
2. Challenge thinking, foster debate and develop the ability of students to engage in critical discourse and rational thinking.

3. Facilitate student projects and/or assignments and, where appropriate, placements and/or field trips.
4. Mark and assess work and examinations and provide feedback to students. Contribute to setting assignments.
5. To be aware of any Health and Safety, disability, equality or welfare issues, and raise any concerns with the Course Organiser.

Planning and Organising
Postholder will plan own workload and use teaching resources and facilities as appropriate to deliver designated activities. Will co-ordinate with others e.g. academic staff in relevant department, to ensure that student needs and expectations are met. May manage projects relating to own specialist area of work and the organisation of external activities such as placements.
Decision Making
Postholder will contribute to the design and delivery of modules or designated teaching within the subject area. May identify the need for developing the content or structure of modules with academic staff and make proposals on how this should be achieved.
Key Contacts/Communication
Students; Departmental staff – individuals will routinely communicate complex and conceptual ideas to those with a range of knowledge and understanding using high level skills and a range of media.
Knowledge, Skills and Experience
Postholders will typically hold a degree and post-graduate qualification along with substantial professional experience in specialist area. Typically they will be operating as practitioners in a specialist area and will bring a breadth of experience and knowledge of their field of expertise which will significantly contribute to the student experience and assist in ensuring the distinctiveness of the course. Expectation is that tutors will, through discussion with the Department, have an understanding of the University’s key academic policies and procedures and what quality assurance measures will operate in relation to their activities. Have knowledge of how to be inclusive and non discriminatory in their work and ability to analyse and assess student contributions in class and their assignments.
