[image: image2.jpg]accreate

executive search

[image: image1.jpg]UNIVERSITY of LIMERICK

OLLSCOIL LUIMNIGH

Executive Dean

Kemmy Business School

University of Limerick
Executive Dean, Kemmy Business School, University of Limerick
University of Limerick – Kemmy Business School
(Faculty of Business)

The Kemmy Business School (KBS) is one of four Faculties in the University of Limerick. The KBS is a dynamic and innovative business school with a reputation, established over 30 years, for providing a first class business education that prepares graduates for successful and rewarding careers in a variety of business disciplines and professions.

The KBS is home to 26% of the 12,000 students on the UL campus, of which 440 are postgraduates. The school has moved into a new €22.5m integrated building that includes specialist laboratories and a state-of-the-art trading floor.

The School structure is built on four academic departments together with a number of specialist research centres and programme delivery units.

Departments:

· Accounting and Finance

· Economics

· Management and Marketing

· Personnel and Employee Relations

Research Centres and Units

· National Centre for Tourism Policy Studies

· Centre for Entrepreneurial Studies

· AIB Centre for Information and Knowledge Management

· Euro-Asia Centre

· Employment Relations Research Unit

Postgraduate programmes and short Executive Education programmes are offered through the Postgraduate Studies and Executive Education office, while research Masters and PhD programmes are offered through the Graduate Centre of Business.

The Management Team is the executive decision-making unit in the School; its membership includes the Heads of the Academic Departments, the Assistant Deans, the Director of Postgraduate Studies and the School Faculty Manager.

The KBS is committed to serving the wider community through faculty contributions to regional, national and international bodies, participation in professional associations and the provision of highly employable graduates for business, the professions and public sector employers.

The commitment to designing study programmes for key sectors of the economy (health services, financial services, tourism) and for key groups of the population (mature students, employed professionals) and in delivering these in innovative and flexible ways (at outreach centres, in-company, distance/ flexible learning) are key characteristics of the School.

Executive Dean, Kemmy Business School, University of Limerick
The school offers a range of academic programmes, full-time and part-time, at undergraduate and postgraduate levels. These programmes are designed to provide a challenging third level educational experience, offering considerable opportunities for personal development. A priority of the School is that its teaching programmes are relevant and applied to the economic and social development of Ireland in a highly competitive international global context. Through the adoption of varied teaching methodologies, students become professionally competent in their chosen areas of study. In addition, particular attention is devoted to providing an all round education and to the personal development of students.
Graduates of the Kemmy Business School have proven to be capable and flexible employees in business and management, and in related industrial or administrative positions; with an increasing emphasis on enterprise in education, more graduates are exploring the self-employment option.

The KBS is a member of a number of key international organisations including the European Foundation for Management Development (EFMD) and the European Institute for Advanced Studies in Management (EIASM). The School also signed up for the UN's initiative on responsible management education – Principles for Responsible Management Education (PRME), and was the first Irish Business School to do so.

The BBS (and BBS with French, German or Japanese) and the MBS in Human Resource Management are approved for EPAS accreditation.

The Position
A detailed role profile for the Executive Dean is set out in Appendix One.

Reporting to the President, the Executive Dean will take a leadership role in planning the School’s future strategic direction within the framework of the University’s strategic plan. In addition to his/her strategic role in the development of KBS, the Executive Dean has overall responsibility for its day-to-day management.
The Executive Dean is also involved in a variety of University level committees, including the Executive Committee, Management Committee and Academic Council. The Executive Dean is supported by the Faculty Management Team, comprising the Heads of the Academic Departments, the Assistant Deans, the Director of Postgraduate Studies and the Faculty Manager.

Executive Dean, Kemmy Business School, University of Limerick
Qualities, Qualifications and Experience

The Executive Dean will have a proven track record of professional accomplishment in his/her field and demonstrate a strong record of outstanding management and leadership abilities. He/she should possess qualities of strategic and innovative thinking and have extensive experience of leadership in academia, business or similar environment. He/she will be outward looking, will demonstrate an in-depth understanding of national and international developments in business education and will display an excellent understanding of the key issues facing higher education. The ability to foster and extend national and international linkages and alliances is crucial.

He/she will have a proven capacity to engage and motivate academic and administrative staff.

He/she must possess:

· A business or industry related PhD
· A strong record of relevant publications

Or

· A record of outstanding achievement at the most senior level in business or industry

· A proven track record of research in business or industry related areas

It is desirable for applicants to have previously held a professorial appointment.

Terms and Conditions

The terms and conditions of the appointment are negotiable and an attractive salary, commensurate with experience and expertise, will be offered. A professorial appointment will be possible for a suitable applicant and the position of Executive Dean will be filled on a five year contract basis. The position within the University may be filled on either a permanent or contract basis.
Appendix 1 – Executive Dean, Kemmy Business School, University of Limerick
Executive Dean
Reporting to the President, the Executive Dean assumes full responsibility for the leadership, governance and management of the Faculty.

As a full member of the University’s Executive Team, an Executive Dean plays a key role in developing and implementing the University’s vision and strategy. The Executive Dean is expected to bring a creative and energetic approach to a strategic leadership role.
The Executive Dean is accountable for the academic programmes presented within the Faculty and for staffing and resourcing those programmes to ensure their quality. The Executive Dean is also charged with ensuring that appropriately directed quality research is carried out within the Faculty or in collaboration with academic staff of other faculties/institutes.
Leadership
· Executive
Reporting directly to the President, the Executive Dean will be part of the University’s Executive Team collectively charged with advising on the development and implementation of the University’s Strategic Plan and implementation.

· Provide visible leadership to the University as a whole, e.g. act as a role model; demonstrate a commitment to UL values /values of the Faculty; scan external environment and understand issues related to UL/Faculty; promote the benefits of developing the skills and potential of its people; participate in strategic University projects and initiatives as required, including chairing working groups/taskforces.

· Develop strong internal/external networks and strategic alliances and promote the visibility and reputation of the University/Faculty nationally and internationally.

· Actively encourage and facilitate contribution to service, e.g. professional service to academic and wider community, service contributions within the University.

· Faculty
Provide leadership of the Faculty and the Faculty Management Team in relation to research, teaching, development of professional practice and other academic and support activities.
· Translate the University’s vision into the Faculty’s vision, purpose and targets, engaging others to achieve the vision.

· In consultation with staff, prepare a strategic plan for the Faculty, annual business plans and financial forecasts for delivery against agreed targets and diversified income streams, e.g.:

· Work in consultation with Heads of Department to maximise income flow.
Appendix 1 – Executive Dean, Kemmy Business School, University of Limerick
· Work with Faculty Manager and Director of Finance to develop local financial/business plans.

· Stimulate a working environment within the Faculty that is supportive of staff and encourages active engagement and a positive contribution from individual members of staff.

· Ensure appropriate structures and reporting mechanisms are in place to effectively achieve the vision of the Faculty, e.g. clarify roles and delegate responsibility to Heads of Department, Assistant Dean Research and Assistant Dean Academic Affairs; ensure development and use of appropriate reporting metrics.

· Implement effective succession planning by preparing academic staff and support staff for future key leadership role.
· Promote, support and reward service contribution and engagement activities of academic staff.
Teaching
· Lead the active development of the portfolio of programmes, seeking opportunities for new and revised programmes in response to changes in market demand.

· Ensure that the quality and standards of programmes within the Faculty’s remit are maintained and enhanced.

· Support innovation in course design and delivery, learning, teaching and assessment methods and student support, and lead the Faculty’s commitment to a learning culture for staff and students.

· Review the structures, activities, programmes, staff and research of the Faculty to increase student recruitment and retention and allow opportunities to be exploited.

· Promote a multi-disciplinary approach both within the Faculty and across the University.

· Lead the Faculty’s approach to widening participation and enhancing student progression and achievement.
· Contribute to the teaching undertaken within the Faculty (as agreed for the individual role holder).
Research
· Ensure that appropriately directed quality research, which contributes to the University's research goals and as set out in the University's Research Strategy, is carried out within the Faculty.
· Ensure that appropriate mechanisms are in place to monitor and report on research activity and outputs, e.g. through delegation to the Assistant Dean Research and reporting on research metrics.
Appendix 1 – Executive Dean, Kemmy Business School, University of Limerick
· Develop and embed the research ethos and activity within the Faculty, e.g. encourage/facilitate exploiting the opportunities for working with business, public bodies and the community; ensure support is provided for staff research activities; encourage research synergy and critical mass; foster cross-faculty research involvements; encourage with Assistant Dean Research applications for national and international funding; encourage and facilitate postgraduate developments including fourth level.
· Contribute to the research undertaken within the Faculty (as appropriate to the individual).
Resource Management
· Staff
· Responsible, with the assistance of the Faculty Manager, for the effective management of the Faculty office.

· Oversee the allocation of academic staff work programmes to ensure that teaching, research and professional development activities are regularly reviewed and supported.

· Recruit, retain and develop high-quality expert staff, inculcating a sense of commitment to personal development in order to sustain and enhance quality and standards.

· Take an active role in ensuring that University policies are followed and that appropriate developmental activities are agreed for and with staff, taking into account the outcomes of performance review mechanisms.

· Financial/Physical

The Dean may devolve certain elements of the budget to senior managers. However, the Dean has ultimate responsibility for the management and long-term sustainability of the budget.
· Ensure that the financial and physical resources of the Faculty are deployed effectively in support of its agreed objectives and that the yearly budget is not exceeded.

· Re-allocate resources to align with and support the outcomes of the Faculty’s and University’s plans.

· Ensure long-term growth and sustainability of the Faculty’s physical and financial resources.

· Develop a business plan to maximise the Faculty’s income flow and surpluses from other non-State sources (including the diversification of income streams through research and partnerships).
· Ensure appropriate marketing strategies are in place for future viability re. student numbers/distinctiveness of the Faculty.
Appendix 1 – Executive Dean, Kemmy Business School, University of Limerick
Reports
· Heads of Academic Departments

· Assistant Deans

· Director of Postgraduate Studies

· Faculty Manager
· Others as appropriate
Quality and Standards
· Ensure compliance with academic regulations, quality standards and processes in relation to teaching, learning and assessment.
· Ensure compliance with all University policies, protocols and procedures.
Key Competencies/Attributes
· Leadership and Collegiality
Sets the strategy, has the courage to give purpose and direction to take the University/Faculty forward. Is able to inspire and lead people.
· Results Focus
Is decisive and able to balance competing needs. Creates effective management structures to deliver the vision and a culture that encourages colleagues to achieve.
· Continual Professional Development
Engages in self-development. Encourages and empowers others to develop, helping colleagues to develop their potential and career.
· Managing Finance and Resources
Ensures effective use of resources by appropriately managing and monitoring budgets and controlling flow and quality of work. Allocates resources appropriately in line with Faculty objectives.
· Collaborative Working
Encourages a cohesive team approach within the Faculty/University; manages others and their performance with honesty and integrity.
· Managing Change
Leads change. Able to balance University need for change with own Faculty needs. Understands the concerns of colleagues and communicates the reasons for change. Monitors and reviews change initiatives.
Interested parties should contact Jeannette Naughton, Associate, email: jnaughton@accreate.com 01-4485679 or 086-3965488.
Connaught House, Number One Burlington Road, Dublin 4

T: +353 (1) 522 5400 | F: +353 (1) 522 5401

accreate.com

[image: image2.jpg]