GRADE DESCRIPTIONS

GRADE TEN

Individuals have a substantial reputation in their field and make a significant impact on the institution and/or their discipline. They commonly have extensive experience with a high level of expertise, exercising substantial independent responsibility and discretion. They regularly work in areas where there is a lack of precedent, requiring innovative thought to develop appropriate solutions which take into account the strategic implications for the institution. They share in the development of policy and strategic plans and/or manage major projects which will have long-lasting effects on significant parts of the institution. They contribute to University-wide decision-making, and may influence (inter)national level policy-making within their own area of expertise. Role holders are typically responsible for a range of activity in a large department, faculty, or division, or for a significant functional area across the institution. They direct large teams and the interaction between them, frame their overall standards and objectives, and manage performance and development.

GRADE NINE

Staff at this grade have a recognised reputation and expertise and are likely to be called upon to provide expert opinion or specialist advice and are likely to contribute to University-wide policy. They typically have management responsibility for setting the goals and managing the resources, performance and development of a team. They have a significant role in strategic planning, play a leading role in networks, and contribute to collaborative decisions which affect a large department, division, or major research project. They lead the investigation and research into complex and sensitive matters, approaching problems from different perspectives to devise an optimal solution.

GRADE EIGHT

Role holders are experienced professionals or have an established research career and exercise a greater level of responsibility than at grade seven. They are most likely to be involved in development work involving input to policy and strategy, or influencing a curriculum or research programme. They have operational responsibility for an area of work or specific aspects of a large project, defining the standards and making decisions within the scope of this work, and have significant input to decision-making affecting the department, division, or research project. They are regularly called upon to present highly technical information, specialist or complex ideas, and/or to write reports and/or material for publication.

GRADE SEVEN

Staff operating at this grade have acquired breadth and depth of expertise in a specific discipline. They may supervise a small operational unit, service, or team, or provide advice, development, and support in a specialist area, or be developing a teaching or research career. They plan and organise concurrent projects and are responsible for managing the links between them and guide the contribution of more junior members of the team. Dealing with others is an important aspect of the work, building relationships and collaborating with others to pursue shared interests. They analyse or research complex issues, concepts, and extensive data from different perspectives, applying existing methodologies and identify the relationships between interdependent factors. They write factual material or reports, and occasionally share in the dissemination of specialist information and complex concepts.

GRADE SIX

The nature of the work at this grade varies considerably, and individuals provide technical or administrative support and advice, or contribute to a research team. They share in collaborative decisions affecting the section or project, propose and implement improvements to current working methods, and are responsible for the quality of a discrete area of work, developing protocols as necessary. They carry out detailed manipulation of data or research and write short reports or factual material. They may contribute sections to more substantial reports and publications. Jobs at this grade require the application of a working knowledge of theory or practice with specific aspects of deeper specialist skills and knowledge. They may also supervise others.

GRADE FIVE

Staff operating at this grade are required to take responsibility for planning their work and tend to plan and manage some short-term projects or co-ordinate activities and events. They are required to adapt and suggest improvements to procedures, which may involve the interpretation of customer requirements, and often contribute to decisions which impact on the work of the section. Day-to-day liaison and networking is carried out to build relationships and facilitate the future exchange of information. Communication with others often requires careful thought as to what to communicate and how best to convey the information. At this grade staff are often required to apply working knowledge of theory and practice to diagnose and resolve technical or procedural issues. Jobs at this grade tend to require staff to demonstrate continuous specialist development.

GRADE FOUR

Staff operating at this grade deal with non-standard work situations more regularly than staff at lower grades and take minor decisions often relating to the interpretation of procedures. They may be required to provide guidance to team members at lower grades, and may also be involved in supervising the work of others. They compose straightforward correspondence and manipulate and present routine data or information for analysis by others. Staff have responsibility for prioritising their work and ensuring the necessary equipment/materials are available. Jobs at this grade require post holders to have some knowledge of professional or technical practice.

GRADE THREE

Staff operating at this grade exercise some personal responsibility and discretion in organising their work within well-defined boundaries. Tasks generally require staff to collate routine data or information for interpretation by others. Staff participate in, and deliver their contribution to, a team and may provide guidance to team members at lower grades. They carry out day-to-day liaison and may participate in networks to pass on information some of which may require careful explanation. Jobs at this grade tend to require some formal training and/or vocational qualifications.

GRADE TWO

Staff operating at this grade have sufficient knowledge to work on day-to-day issues without continuous reference to others. They communicate regularly with others to pass on information, and may be the initial point of contact for enquirers. Staff carry out straightforward tasks to a given plan, which often require gathering information from standard sources or carrying out routine record keeping. The nature of the work requires staff to solve simple problems and take minor decisions relating to the immediate task in hand.

GRADE ONE

Staff operating at this grade carry out prescribed and directed activities according to welldefined procedures. They use basic principles and practices to complete tasks to a given plan with short, defined timescales. Tasks are of a routine nature and require staff to use straightforward communication to establish basic facts regarding the systems and procedures which impact directly on their work. Staff at this grade are given regular and direct supervision and work closely with colleagues whom they can turn to for support.

Grade	Research	Administrative/Professional	IT/Technical	Operational Services		
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and		
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.		
	and management.	museums.				
10	Staff at this grade have a substantial		agers, professionals, and specialists responsib			
	reputation in their field and lead a	department, faculty or division, or for a significant functional area across the institution. Roleholders are frequently called upon to				
	significant research programme.	contribute to divisional or institutional projec	ts and activities, for example through members	hip of working groups or committees.		
	Tasks may include: leading the	Tasks may include: directing teams of profes	sionals and/or specialists in areas of strategic i	mportance to the University; managing		
	development and implementation of	major university-wide projects; developing and delivering strategic plans which have long lasting effects on significant parts of the				
	research strategy; shaping the strategic		rea/discipline and contributing to the Universi	ty's overall goals and objectives; playing a		
	direction of major research projects;	leading role in external networks and cross-se	ctor initiatives to benefit the institution.			
	leading research bids; directing research					
	teams; developing new avenues of		their field or specialism within the University,			
	research, generating new concepts and	and an awareness of (inter)national policy de	velopments and their likely impact on the instit	tution.		
	methodologies; playing a key role in establishing collaborative (inter)national					
	research initiatives; providing advice to					
	external bodies; contributing to teaching					
	programmes.					
	programmes.					
	Roleholders are a leading authority in their					
	subject, demonstrate and maintain research					
	activity of a substantial external reputation,					
	and possess breadth and depth of specialist					
	knowledge in their discipline such as to					
develop research programmes and methodologies.						

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.	_	
9	Staff at this grade have a recognised	Staff at this grade are professionals, manager	s, and specialists with high-level expertise, wo	king with a significant degree of
	research reputation and are generally		/specialist area. They are expected to provide e	expert guidance to colleagues, influence
	leading a significant research project	other senior managers, and contribute to univ	versity-wide policy.	
	within an overarching research programme.			
			quire specialist expertise and have wide-rangin	
	Tasks may include: generating the research	resolution of complex and sensitive matters;	strategic planning and determining the prioritie	s for a department/functional area; providing
	direction; leading research into complex		tees; having overall responsibility for service of	delivery; playing a leading role in university
	areas, approaching problems from different	committees.		
	perspectives and contributing to the overall			• • • • • • • • • • • • • • • • • • • •
	research strategy; promoting the research area; actively seeking secure research		sional qualifications and/or formal training, plu	
	funding; developing new concepts and	experience in a specialist area, demonstrating	professional development in a series of more d	lemanding and influential jobs.
	ideas to extend intellectual understanding;			
	managing a team of researchers;			
	developing networks and links with			
	external contacts/leading thinkers in the			
	research field.			
	Roleholders have a national reputation for			
	their research, a significant publication			
	record, and in-depth understanding of their			
	own specialism to enable the development			
	of new knowledge and understanding			
	within the field.			
		1		

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.		
8	• •		Staff at this grade are experienced individuals with recognised professional ability, and are knowledgeable in their own field. Tasks may include: dealing with complex system failures; planning the IT strategy for a department; analysing new developments in IT and how to apply them to the benefit of the department; specialist systems development; managing the operation of a team of staff and/or IT projects. Roleholders require comprehensive knowledge of technological systems and their application coupled with an appreciation of its relevance to their specialist area.	 Staff at this grade manage an operational function. Tasks may include: managing the operation of a significant service with a team of staff; business and resource planning; identifying additional service requirements and shortfalls; facilitating major service, operational or logistical changes; negotiating and managing service contracts. Roleholders are experienced professionals with people management skills. They generate innovative solutions to problems through the application of specialist knowhow.

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.		
7	Staff at this grade are likely to be in the	Staff at this grade manage a small	Staff at this grade manage a small function	Staff at this grade manage a small
	early stages of developing a research	department or function, deputise in a larger	or are professionals working in a specialist	operational function, or deputise in a larger
	career, and to be carrying out specific	department or function, or are professionals	area.	function.
	research activities within an established	working in a specialist area.		
	programme.		Tasks may include: managing a team of	Tasks may include: managing a team of
		Tasks may include: managing a small team	staff, planning their work and reviewing	staff; managing facilities for a small
	Tasks may include: day-to-day	of staff, planning their work and reviewing	performance; overseeing the general	department; coordinating or promoting
	management of own research and	performance; servicing and reporting to	maintenance of buildings/plant/equipment;	university security; inputting to resource
	administrative activities; providing	committees; providing welfare support;	short-term project management; providing	planning; managing contracts and the
	guidance to more junior colleagues;	managing budgets and inputting to	specialist technical advice for research	quality of service delivery; and marketing.
	contributing to writing bids for research	resource planning; personnel management;	activity; managing departmental and/or	
	grants; disseminating research findings and	buildings management; making policy	project IT requirements; contributing to	Roleholders require comprehensive
	writing material for publication;	recommendations and drafting reports;	improvements and the development of IT	knowledge and understanding of relevant
	researching complex issues and concepts;	gathering and analysing extensive data and	systems on a university-wide basis;	work practices, regulations, legislation, and
	analysing extensive data, identifying the	information; short-term project	analysing user requirements and reviewing	quality standards. For some roles a wider
	relationships between interdependent factors, and drawing conclusions on the	management; designing and delivering	provision; systems analysis, development	commercial awareness is required.
	outcomes; involvement in the assessment	training courses.	and programming; designing and	
	of student knowledge and development of	Delahelders movide advice and summant	delivering training courses.	Relevant vocational qualifications and
	research skills.	Roleholders provide advice and support based on a good understanding of their	Roleholders will have recognised technical	significant experience demonstrating development through a series of
	research skins.	professional field. They require	ability, and broad knowledge and skills in	progressively more demanding and related
	Roleholders will normally have a PhD,	comprehensive knowledge of relevant	their area of expertise. An academic	jobs are expected.
	have some relevant research experience,	policies, regulations, legislation, and codes	qualification, e.g. a degree or diploma, and	Jobs are expected.
	sufficient knowledge of the discipline and	of practice, plus an appreciation of wider	a period of relevant work experience are	
	of research methods and techniques to	university and HE issues.	required.	
	work within established research	university and TLL issues.	lequileu.	
	programmes.	An academic qualification, e.g. a degree or		
	r0	diploma, and a period of relevant work		
		experience are usually required. Broader		
		sector/commercial awareness may be		
		necessary for some roles.		
		··· j · ··· · · · · · · · · · · · · · · · ·		

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.		
6	and management. Staff at this grade assist a research team to acquire and interpret data and results, where the method and purpose have been defined by the Principal Investigator. Tasks may include: conducting fieldwork or complex experiments; contributing to the development of techniques and protocols; gathering, collating and analysing data; developing questionnaires and conducting surveys; carrying out administrative duties; writing up results of own research; contributing sections to substantial reports and publications; forming relationships for future collaboration. Roleholders are expected to work on their	museums. Staff at this grade are responsible for managing a specialist administrative support function, or are at an early stage of a professional career working on associated specialist tasks and administrative projects. Tasks may include: supervising a team of staff; running a private office for a senior manager; managing administrative processes, including contributing to planning for the section, monitoring effectiveness and making improvements; researching, collating, organising, and drafting material for short reports; carrying out detailed analysis and manipulation of data/information; managing budgets and monitoring accounts.	Staff at this grade are responsible for managing a technical service, or independently providing technical/scientific expertise. Tasks may include: supervising a team of staff; managing technical systems and processes, including planning resources, monitoring effectiveness and making improvements; developing and constructing bespoke equipment; maintaining and updating software, hardware, and servers, and ensuring data security; running experiments, manipulating data and interpreting the results; developing protocols/user guides, and presenting data to others.	 Staff at this grade manage a small operational service, or manage aspects of a broader service provision. Tasks may include: supervising a team of staff; dealing with customers, contractors and suppliers; managing delivery of the service, including planning the resources, managing the budget, monitoring service quality and making improvements. Roleholders are expected to work on their own initiative and resolve issues independently. They require detailed knowledge of methods and systems and proficiency in their area.
	own initiative and resolve issues independently. They will have relevant academic qualifications and a detailed knowledge of the subject area. In some cases staff will be working towards a PhD, and developing further skills in and knowledge of research methods and techniques.	Roleholders are expected to work on their own initiative and resolve issues independently. They require detailed knowledge of methods and systems and proficiency in their area.	Roleholders are expected to work on their own initiative and resolve issues independently. They require detailed knowledge of methods and systems and proficiency in their area.	

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.		
5		Staff at this grade provide administrative	Staff at this grade draw on in-depth	Staff at this grade will be either highly
		support covering a range of departmental	technical skills and knowledge to provide	skilled in their specialism or have formal
		processes.	specialist technical support.	responsibility for managing a small operational service, for example a shop.
		Tasks may include: overseeing	Tasks may include: carrying out tests and	operational service, for example a shop.
		administrative processes; carrying out	experiments and identifying issues that	Specialist tasks may include: joinery;
		short-term projects; diary management for	need addressing; installing and configuring	French polishing; carpentry; and the
		a senior manager; collating information	new equipment; diagnosing and resolving	preparation of fine food.
		and carrying out some initial analysis;	IT problems within a specified area;	
		organising events and coordinating	supervising the running of a workshop or	Other tasks may include: resolution of
		associated arrangements; managing small	laboratory; carrying out remedial and	operational problems; managing a small
		budgets; responding to specialist enquiries	preventative conservation work, and	number of staff; managing a small budget;
		which require the interpretation of	constructing specialist conservation	buying; and merchandising.
		procedures; and drafting procedural	packaging for library materials.	
		manuals/handbooks.		Roleholders interpret customer
			Roleholders may be responsible for the	requirements in order to tailor a service to
		Roleholders may be responsible for the day-to-day supervision of staff.	day-to-day supervision of staff.	meet them.
		day-to-day supervision of staff.	Roleholders require comprehensive	Doloholdono no quino, computebon sivo
		Roleholders require comprehensive	understanding of scientific/technical	Roleholders require comprehensive understanding of relevant regulations and
		understanding of relevant systems and	procedures or IT systems, and demonstrate	procedures.
		procedures and demonstrate continuing	continuing professional development.	procedures.
		professional development.	continuing professional development.	
		protessional development.		

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.	-	
4		Staff at this grade work with minimum	Staff at this grade work with minimum	Staff at this grade will be either skilled in
		supervision to carry out more varied or specialised administrative work.	supervision to carry out more varied or specialised technical activities.	their specialism or have formal supervisory responsibility for a team of staff.
		Tasks may include: dealing with straightforward correspondence; chasing outstanding debts; creating documents and presentations for others; organising small events and activities; writing new straightforward office procedures; gathering, manipulating, and presenting data for payroll purposes; drafting agendas and minutes of meetings; foreign cataloguing; and answering specialist reader enquiries.	Tasks may include: carrying out straightforward tests and experiments; performing calculations and presenting results accurately; using, monitoring, and maintaining specialist/IT equipment; solving straightforward software or hardware problems; re-setting user accounts; setting up work stations; diagnosing and rectifying electrical faults; providing straightforward demonstrations of experiments.	Specialist tasks may include: skilled horticulture and arboriculture; the implementation of landscape plans; plumbing; painting and decorating; and woodworking. Other tasks may include: coordinating responses to incidents; safekeeping master keys to university buildings; maintaining plant equipment; allocating tasks; cashing- up; and compiling rotas.
		Roleholders may assign tasks to others and require the ability to organise resources and prioritise activities within a general schedule. Jobs at this grade require some knowledge of professional practice and a detailed understanding of relevant systems and procedures.	Jobs at this grade require post holders to have working knowledge of scientific/technical best practice. A higher certificate , diploma, or a comparable qualification OR substantial relevant experience and appropriate licences and certificates are required. In addition role holders will have well developed understanding of health and safety regulations and procedures.	Roleholders use initiative to provide an agreed level of customer service, and make suggestions to improve the service, taking customer feedback into account. A higher certificate, diploma, or a comparable qualification OR substantial relevant experience and appropriate licences and certificates are required. In addition role holders will have well developed understanding of health and safety regulations and procedures.

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.		
3		Staff at this grade carry out a range of clerical or administrative tasks, which often require a greater level of attention to detail. Tasks may include: maintaining information on databases; running standard reports; assisting in the organisation of events; making travel arrangements; setting up meetings; taking minutes at team meetings; copy cataloguing; regularly dealing with reader enquiries and offering advice. Roleholders follow standard office procedures, for example for processing payments and ordering stock, and carry out day-to-day liaison with established contacts and suppliers. Jobs at this grade tend to require some formal training and/or vocational qualifications, knowledge of relevant systems, processes, policies, and procedures, and an awareness of how to handle confidential information.	Staff at this grade carry out a range of technical activities within an agreed specification. Tasks may include: carrying out simple repairs to technical equipment; cleaning and boxing library materials; preparing slides; setting up experiments; preparing samples; recording and collating routine data; issuing apparatus; and testing electrical equipment. Roleholders use standard as well as some more specialised equipment and require an appreciation of the basic principles of the relevant scientific/technical discipline.	Staff at this grade exercise some personal responsibility in the delivery of a practical support service. Tasks may include: preparing menus and a variety of food; planting; turf culture; applying herbicides and fertilizers; maintaining grounds, pitches, and all weather surfaces; conducting gym inductions; and life guarding. Roleholders are required to plan so that equipment is available to carry out specified tasks, and the role may involve supervising and guiding less experienced colleagues. Jobs at this grade tend to require some formal training and/or qualifications.

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.		
2			Staff at this grade either work in a hazardous environment and carry out the tasks described in grade one OR : follow a general daily routine to carry out a number of technical activities. Tasks may include: operating and cleaning duplicating equipment; testing and carrying out basic maintenance on technical equipment; and simple solution preparation. Roleholders need to have sufficient experience to work on day-to-day issues without continuous reference to others, and require some certification, short courses, and/or practical training.	Staff at this grade deliver customer services to an agreed standard of quality.Tasks may include: receiving visitors; setting up displays and equipment; handling small amounts of cash; ordering routine stock; monitoring cctv; patrolling university premises; and driving.Roleholders tend to be the first point of contact for customers, answering general enquiries.Roleholders need to have sufficient experience to work on day-to-day issues without continuous reference to others, and
				require some certification, short courses, and/or practical training. A full driving licence may be required for some roles.

Grade	Research	Administrative/Professional	IT/Technical	Operational Services
	Roles are focused on research and may also	Central and departmental roles in	Technical and IT roles in central and	Roles concerned with operating and
	combine elements of teaching, leadership,	administrative functions, libraries, and	academic departments.	running facilities and providing services.
	and management.	museums.		
1	and management.	museums. Staff at this grade carry out defined clerical tasks in order to contribute to the day-to- day operation of a department. Tasks may include: filing; sorting mail; photocopying; and relaying messages; responding to straightforward requests for information. Roleholders require basic numeracy and literacy, and the ability to work accurately. Knowledge of procedures and processes is gained on the job.	 Staff at this grade provide routine technical support and carry out defined practical/operational tasks under instruction. Tasks may include: glasswashing; preparation of simple solutions; general cleaning and tidying; and taking care of basic apparatus and equipment. No specific qualifications or experience are required prior to appointment, and equipment used will require the minimum of instruction for safe operation. This grade can be used as an entry-level grade for employees undertaking a training course leading to a qualification, and it is expected that staff would undertake a relevant day-release course at an appropriate training college. For those under training, complexity of task, personal responsibility, and the range of equipment used will increase according to experience and development. 	Staff at his grade deliver a well-defined customer service, which may involve cleaning, catering, invigilation, gardening, or portering.Tasks tend to be practical and may include: replenishing vending machines; washing up; serving meals; reporting basic maintenance faults; moving furniture; controlling access to buildings; mowing; and hedge trimming.Roleholders may provide routine assistance to straightforward requests for information.No specific qualifications or experience are required prior to appointment, and equipment used will require the minimum of instruction for safe operation.This grade can be used as an entry-level grade for employees undertaking a training course leading to a qualification, and it is expected that staff would undertake a relevant day-release course at an appropriate training college.For those under training, complexity of task, personal responsibility, and the range of equipment used will increase according to experience and development.