
[bookmark: _GoBack]

	
Position Description – Deputy Dean, Justice & Legal Studies

Position Details
Position Title:	Deputy Dean, Justice & Legal Studies

Position Number: 	NEW

Portfolio:	College of Design & Social Context

School/Group:	Global, Urban & Social Studies

Campus Location:	Based at the City campus, but may be required to work and/or be based at other campuses of the University.

Classification:	Academic Level E
	Salary Schedule: http://www.rmit.edu.au/browse;ID=ewhtlt73t01

Employment Type:	Fixed term (underpinned by a continuing Academic D/E position)

Time Fraction:	1.0

RMIT University
RMIT is a global university of technology and design, focused on creating solutions that transform the future for the benefit of people and their environments. We are global in attitude, action and presence; urban in orientation and creativity; and connected through active partnerships with professions, industries and organisations.
RMIT University enjoys an international reputation for excellence in professional and practical educational programs and high quality outcome-oriented research.
One of Australia’s original educational institutions founded in 1887, RMIT is now the nation’s largest tertiary institution. The University offers an extensive range of postgraduate, undergraduate and vocational programs
RMIT has three Melbourne campuses – in the central business district and in Brunswick and Bundoora in the city’s northern suburbs - campuses in Hanoi and Ho Chi Minh City in Vietnam and a site in Barcelona, Spain. With significant partnerships in Hong Kong, China, Indonesia, Malaysia and Singapore, RMIT has a strong educational presence in the Asia-Pacific region. The University’s total student population of 82,000 includes 30,000 international students (onshore and offshore).
RMIT is a leader in technology, design, global business, communication, global communities, health solutions and urban sustainable futures. It is ranked in the top 150 universities in the world for engineering, computer science and information systems, economics, communication and media studies, accounting and finance and education in the 2013 QS World University Rankings and 10th in Australia.
www.rmit.edu.au

College of Design and Social Context
The College of Design and Social Context encompasses RMIT University’s renowned art, communication, built environment, design, education and social science disciplines and is comprised of eight schools. The college has 24,500 students and 1,000 staff.
 For more information about the college including the schools, research centres and staff resources, visit the college homepage at www.rmit.edu.au/dsc

School of Global, Urban & Social Studies (GUSS)
Located in the heart of Melbourne on RMIT’s City Campus, the School of Global, Urban and Social Studies is one of RMIT’s largest schools and provides academic programs that stretch from certificate to PhD, as well as providing a high level of research activity.

The School’s vision is to contribute to a just and sustainable world, and delivers education, training and research activity in four areas of focus:

1. Social work, youth work, community services and social policy
2. Sustainability and urban planning, including Housing
3. Global and international studies, languages, translating and interpreting
4. Criminal justice, legal and dispute studies and human rights

Most of the School’s program areas offer well developed pathways for students wishing to develop various innovative combinations of qualifications.

The School has a strong research profile and three research centres that link to the School’s areas of focus:
· Centre for Applied Social Research
· Urban Research Centre, incorporating the AHURI Research Centre
· Globalism Research Centre
Each year the School generates more than $3m of external research funding and enjoys research networks that extend globally. Our research scored well in the first national ranking, securing rankings at or above the discipline for Australia as a whole.

Most of the School’s academic programs are leaders in their market segments in Victoria, if not Australia, and are extremely popular and in high demand.

Our programs are also rated highly by our students. A number of staff have won external teaching awards, and we regularly win College and University awards.

We enjoy excellent links with industry. Three of our program areas are professionally recognized (planning, social work and translating and interpreting), and the most recent reviews of them by external assessors placed them in the highest category in Australia.

For more information, see http://www.rmit.edu.au/socialhumanities
	

Position Summary
The Deputy Dean, Justice & Legal Studies is accountable for providing strategic and academic leadership and management, consistent with RMIT’s strategic plans and objectives to the Discipline which incorporates Criminal Justice Administration (HE), Criminology & Psychology (HE), Legal & Dispute Studies (HE) and Justice Studies (VET),contributing at a senior level to the strategic planning and development of the School.
The Deputy Dean, Justice & Legal Studies is a member of the School executive team and is required to work collaboratively with all members of the School management team and with staff across the school to ensure that the School achieves its strategic objectives.

The position has a close working relationship with the Deputy Dean, Learning and Teaching; Deputy Dean, Research; Deputy Dean International; and Deputy Dean, VET/TAFE.

It is expected that the time fraction for the leadership role will be approximately 60%. The other component of the role will comprise of research and/or teaching as agreed with the Dean of School.

Reporting Line
Reports to: Dean of School
Direct reports: Program Managers and other academic staff as agreed by the Dean.
(Exact number of reports to be determined following finalisation of the School's structure.)

Organisational Accountabilities
RMIT University is committed to the health, safety and wellbeing of its staff. RMIT and its staff must comply with a range of statutory requirements, including equal opportunity, occupational health and safety, privacy and trade practice. RMIT also expects staff to comply with its policy and procedures, which relate to statutory requirements and our ways of working.

Appointees are accountable for completing training on these matters and ensuring their knowledge, and the knowledge of their staff, is up to date.

Key Accountabilities
1. Provide academic and research leadership and strategic direction for the discipline and its suite of programs.
2. In collaboration with the Deputy Dean, Learning and Teaching, ensure the quality, viability, currency and relevance of the programs within the disciplines through the implementation of quality practices, regular review and program development and renewal.
3. In collaboration with the Deputy Dean, Research ensure that research activity in the discipline is focussed on agreed strategic priorities and that research outcomes contribute to the positioning and strengthening of the School.
4. In collaboration with the Deputy Dean International develop international education opportunities for the discipline and programs.
5. Support compliance of programs with regulatory requirements and quality frameworks.
6. Lead and encourage the development of interdisciplinary and cross-sectoral collaboration both within the School and across the wider University.
7. Ensure the effective management of staff within the discipline including recruitment, induction, staff development, work planning and performance review.
8. Liaise with industry and professional partners to enhance the relevance of learning, teaching and research.
9. Ensure the allocation of resources to the discipline in a cost effective, equitable and sustainable manner, to ensure the ongoing sustainability of the discipline and its programs and activities.
10. Position and represent the discipline and programs locally, nationally and internationally and work with College and University marketing groups to ensure effective marketing.
11. Maintain academic and professional standing and currency by engaging in a program of academic and professional activity and development.
12. Undertake teaching and research as appropriate and as negotiated with the Dean of School.

Key Selection Criteria
The successful applicant will demonstrate:
1. Strong leadership skills and experience in initiating, leading and managing academic teams and projects in a collegiate environment to deliver strategic objectives.
2. A demonstrated understanding of University systems in regards to budget management, quality maintenance and good governance.
3. A capacity to think strategically and to act tactically based on organisational priorities and objectives.
4. Demonstrated high level of interpersonal, communication and negotiating skills including the ability to consult, network and build relationships within the organisation and with external stakeholders.
5. Ability to lead and contribute to cross-disciplinary and cross-sectoral teams and to provide learning and teaching leadership and expertise that will contribute to improved student outcomes.
6. A substantial international record of academic, research and professional achievement in an area directly relevant to the discipline, and the capacity to exercise academic leadership to enhance the standing of the School nationally and internationally.
7. A strong commitment to learning and teaching quality, research development, and industry and community engagement.
8. Clear evidence of success in large scale competitive grants.

Qualifications
Mandatory:

A PhD or demonstrated equivalence, combined with knowledge and achievements that meet the professorial criteria

Relevant under-graduate qualifications and industry experience.

	Endorsed:
	Signature:

Name: Prof. David Hayward
Title: Dean, Global, Urban & Social Studies
Date:
	Approved:
	Signature:

Name: Prof. Barbara de la Harpe
Title: PVC and Vice-President, Design & Social Context
Date:

	Page 1 of 4
image1.jpeg
® RMIT

UNIVERSITY

