[image: image1.jpg]B —

>
I

S i)
Harper Adams
University

Particulars of Appointment

Food-Smart City Project Manager

(Full-Time, Fixed-Term appointment)
The University

Harper Adams University is the premier UK Higher Education (HE) institution focused on the land-based and food supply-chain sectors, and has an increasingly important national role in teaching a wide range of rural subjects. Situated in rural and scenic Shropshire the University, and its surrounding area, provide an excellent working and living environment for staff and students alike, yet the University campus is only one hour from the UK’s second city of Birmingham. Over 2,500 HE students attend the University, primarily on sandwich courses which include a year-long industrial placement.

The University was founded by Thomas Harper Adams in 1901 on the original farmland of the Harper Adams Estate. The University estate includes amenity areas, woodland, and a commercial farm of 205 hectares; with rented land the total area farmed is approximately 508 hectares, spread over several locations with cereals, potatoes, forage maize and grassland carrying a dairy herd, sheep, beef, pig and poultry units.

The Privy Council awarded taught degree awarding powers to Harper Adams in 1996 and research degree awarding powers in July 2006.

The University offers a wide range of courses including Foundation and Honours degrees, in addition to shorter awards designed to meet the continuing professional development needs of those already in the workplace. The subjects are extremely wide ranging and cover Agriculture, Animal Welfare and Managements, Business, Countryside, Engineering, Food, Leisure and Tourism and Land & Property Management. The University has also focused on developing its postgraduate education and research and there is a growing number of postgraduate students at both diploma and masters level.
Harper Adams has built up an international reputation for the quality of its courses and has achieved the highest possible ratings in recent Quality Assurance Agency reviews. There is active encouragement of research in preparation for the Research Excellence Framework (RAE) and the University was pleased to receive confirmation in RAE 2008 that a number of areas of research were rated as being of international importance. Our extensive programme of research and education for rural professionals supports a high profile of business and community reach-out work, short course delivery for businesses and technology transfer activities supported by strong industry links and partnerships with companies such as JCB, Marks & Spencer and HSBC Bank.

Harper Adams has been listed as the UK’s Best University College in the Sunday Times University Guides for the last six years. In the 2013 guide (published September 2012), Harper was placed 3rd for teaching excellence (behind only the Open University and Cambridge University), equal 5th for student satisfaction, and 1st for graduate employment.

The Quality Assurance Agency’s most recent institutional audit (March 2010) concluded with a confidence judgment and identified features of good practice, including the ways in which employers support the design and delivery of our curricula, the approach to quality enhancement, including the work of the Aspire Centre for Excellence in Teaching and Learning programme and the quality management arrangements that have been put in place to support the development and implementation of employer-focused programmes.

In recognition of its excellent teaching, Harper Adams University was named a Centre for Excellence in Teaching and Learning (CETL) being one of only 54 HE institutions across England to receive such an award. Through the £1.9 million funding available from the award the University provided a centre on the campus where innovative approaches to teaching and student support have been developed. The Aspire CETL is also providing a focus to develop part-time work based learning, placement learning, learner support arrangements, professional skills and e-learning.
Harper Adams has extensive, well-equipped teaching facilities. These include lecture theatres, tutorial rooms, a recently constructed library with environmental management features, a variety of IT suites including an engineering design centre, extensive laboratory facilities, a field laboratory and a livestock project centre, a glasshouse complex, an agricultural engineering unit with a large covered soil working area and a number of sustainable technology installations.

The University was accredited as an Investor in People in April 2003 and re-accredited in 2006, 2008 and 2011. It provides a range of training and professional development opportunities via its staff development programme.

Other facilities at the University

The University’s Students’ Union operates a small gym and squash courts that staff may use on the payment of a nominal fee. The University operates tennis courts, an open-air swimming pool and bowling green that are available for staff use during the summer period. University catering outlets provide access to lunch facilities on campus.

Students and staff are able to take part in a number of social activities in support of the local community, including Pantomimes, Reviews and other charitable activities.

For further details about the University, please visit our website:

http://www.harper-adams.ac.uk
Food Smart City – The Vision
Visualise a city where food production and supply interconnect with the city's sustainable energy, waste management and recycling systems, and hence industry and business. Visualise a city where eco-architecture interacts with people, and new and advanced technologies, to support urban food production and connection to the regional food supply system. Visualise a city where the natural and the man-made are combined to create work, living and recreation spaces that promote the health and well-being of citizens. Visualise a new kind of city for the 21st century. Visualise a food secure and sustainable city. Visualise a Food-Smart City.

Food Smart City Project and Universities West Midlands
The Food-Smart City Project has been initiated by Universities West Midlands (Universities WM: see below). Harper Adams University is a member of Universities WM. The role of the Food-Smart City Project Manager is to support Universities WM in the delivery of a the Food-Smart Cities Project.

Universities West Midlands
Universities WM (www.universitieswm.co.uk) is a not-for-profit membership organisation working in support of the twelve universities in the West Midlands. Universities WM works to foster strong partnerships and collaborative solutions to deliver the group's strategic goals. It facilitates open discussion on strategic issues and developments both across the membership and with key partners. Universities WM is governed by a Strategic Board which is made up of the Vice Chancellors of the member institutions who meet regularly. The Strategic Board is supported by the Universities WM Executive Officer.

Food-Smart City Project Manager

Food security and sustainability represent central challenges for the UK in the 21st century. As issues that require resolution they are particularly acute for cities which have little or no immediate access to agricultural resources and are then reliant on effective and resilient supply chains. Through the strategic and reasoned combination of the sciences and technologies – as well as elements of the arts and humanities – contained within the universities of the West Midlands, the problems that food security and sustainability present to major cities can be addressed effectively and practical and achievable solutions can be formulated.

It is visualised that through the Food-Smart City project, knowledge and expertise will be developed and integrated to enable cities to be recreated and transformed as a 21st century cities where the natural and man-made merge, interrelate and interact, with sustainable food systems operating both within city limits and extending into the peri-urban regions beyond.

Cities in the vanguard of making the transition to a Food-Smart City – a city that is health enhancing, with a low-carbon footprint and which is food secure and sustainable – will serve to lead other towns and cities in making similar transformations. The universities’ partnership will be a regional and national resource providing collaborative education, applied and industry related research and expertise for Food-Smart City transitions, both nationally and internationally, while, at the same time, stimulating economic development in urban centres in the West Midlands in relation to the know-how necessary to underpin the Food-Smart City concept and its realisation.

Overview of the Role

Universities West Midlands (www.universitieswm.co.uk) seeks to appoint an appropriately qualified and experienced individual as the Food-Smart City Project Manager, to lead a one year project with the aim of establishing a collaboration between the universities in the West Midlands that will lead to the creation of a long-term partnership that should provide, through education, research and knowledge transfer, the expertise to establish the Food-Smart City concept as an achievable proposition.

The Food-Smart City Project Manager will develop a network of contacts throughout the Universities of the West Midlands who will contribute to the realisation of the vision, and liaise with university academics, researchers and other specialists, as well as people in industry, commerce, local government and the Local Enterprise Partnerships to fulfill the aims and objectives of the project.
The key outputs expected of the appointment are:

· Collaboration for the benefit of contributing significantly to the food security and sustainability strategy of cities in the West Midlands and catalysing the practical development of solutions to food security and sustainability issues and problems faced by cities and smaller urban developments.

· Collaboration for the benefit of encouraging and supporting economic development and growth in the West Midlands, particularly by engaging with Local Enterprise Partnerships and other appropriate stakeholders in the development of the Food-Smart City concept and by energising and supporting responses to food security and sustainability agendas reflecting national strategic needs and goals.

· Collaboration in order to investigate the potential development of shared HE courses and, where appropriate, joint awards at undergraduate and postgraduate levels in subject areas related to food security, sustainable food production, human nutrition, community mobilisation and participation, sustainable energy, green waste management, human waste management, short food supply chains, nutrient cycling, and green technologies, etc.

· Collaboration in the development of linkage with regional industry and commerce, to encourage an entrepreneurial response to the Food-Smart City concept and the business opportunities to be found in associated green technologies and services.

· Collaboration for the benefit of attracting EU funding to the further development of the project and the region.

The principal objectives that the appointee will be required to achieve are:

· Establish the principles of collaboration between the West Midlands universities involved in the Food-Smart City Partnership.

· Establish a cross-regional approach to the development of a strategy (1) to tackle issues of food security and sustainability, involving, as relevant, universities, colleges, industry, commerce and local government, and covering the entire food chain, from farm to consumer, and (2) which addresses issues of social development, social justice, entitlement and skills and education in relation to food.

· Map and understand the West Midlands’ “food DNA”; e.g. the number and nature of food businesses – agricultural production and processors – and estimate the amount of food produced, imported, exported, consumed and the waste produced, as well as define the principal food supply chains in the region.

· Map and understand the various initiatives being undertaken in the West Midlands that possess food security and sustainability dimensions and/or are responding to food security and sustainability agendas, including the education and research activities, expertise and resources in West Midlands universities and comprehend key stakeholders, decision making processes and authorities, and governance structures.

· Understand the ways in which the Food-Smart City concept can integrate other urban sustainability concepts and practices e.g. the SUDS (Sustainable Urban Drainage Systems) concept and exploit Smart Technologies such as developments in ICT, Wireless Personal Area Networks (WPAN), Wireless Sensor Networks, Robotics, Precision Farming, etc.

· Identify and describe what a Food-Smart City should look like, e.g. the nature of activities and initiatives that can create Food-Smart Cities, with particular reference to existing examples or projects such as cities where comprehensive food policies are being actioned e.g. Toronto, New York, Bristol, Brighton and Hove.

· Undertake a Gap Analysis to identify differences between conventional cities and Food-Smart Cities thus to enable recognition of the requirements for catalysing conversion to a Food-Smart City and the prioritisation of actions.

· Establish links with Brussels, the EU Research and Innovation Programme (Horizon 2020), the COST (European Co-operation in Science and Technology) programme, and other European partners (universities and research institutes) to inform the development of the Food-Smart City concept and the long-term planning for the project.

· Establish links with the European Institute of Innovation and Technology also to inform the development of the Food-Smart City concept and the long-term planning for the project.

· Conceive and agree in consultation with the Vice-Chancellors of the partner universities the long-term plan for a Food-Smart City Partnership such that it is able to provide sustainably the required undergraduate and postgraduate education and research outputs, and support successfully economic development in the West Midlands region.

Responsibilities

The Food-Smart City Project Manager will manage the project on a day-to-day basis reporting jointly to the Executive Officer of Universities West Midlands, and the Head of the Department of Food Science and Agri-Food Supply Chain Management in Harper Adams University. The Food-Smart City Project Manager will be an employee of Harper Adams University. The progress and performance of the Food-Smart City Project Manager will be monitored continually by the Head of the Department in conjunction with the Executive Officer and with reference to the project’s Steering Group.
Milestones

Milestones will be set for the achievement of the principal objectives and for each objective an action plan will be established to guide work and accomplishment. The achievement of milestones will be assessed continually by the Executive Officer and the Head of Department and reported to the Core Group and Project Steering Group.

Qualifications, Skills and Experience

The successful applicant will ideally hold a science-based university degree which will have linkage by subject to the nature of the project e.g. relate to agriculture, food, environmental science, sustainable technologies, etc. The successful applicant will be able to demonstrate a track record of success in project management, the ability to communicate effectively verbally and in writing, highly developed interpersonal skills, the ability to work well as part of a team and independently. The successful applicant will be able to demonstrate the energy and desire to take the Smart-Food City concept, transform it into the Smart-Food City project and, working with the wider Smart-Food City project team, lead the project to success.

Geographical Location & Travel

The appointee will be based jointly at Harper Adams University and at the Birmingham Science Park, Aston, in order to allow ease of mobility and access to the West Midlands Universities. This will also facilitate regular contact with the Executive Officer and Head of Department. The appointee will, as appropriate and convenient, be able to work from home in agreement with the Executive Officer and Head of Department.

Project Governance

The overall governance of the project will be undertaken by a Project Steering Group comprised of representatives of the collaborating universities reporting to the Committee of Vice-Chancellors of Universities West Midlands. A Core Group comprised of members of the Project Steering Group and university representatives with appropriate specialist expertise will routinely oversee the project, in conjunction with the Executive Officer and the Head of the Department. The Core Group will report to the Project Steering Group. The Vice-Chancellor of Harper Adams University will serve as the Chair of the Project Steering Group and the Executive Officer of Universities West Midlands will serve as the Secretary. The Core Group will meet four times during the project and the Project Steering Group will meet twice.
Conditions of Service
The national recommendations which have arisen from the negotiations between UCEA and the unions recognised at national level, the Joint Negotiating Committee for Higher Education Staff (JNCHES), directly affect the terms and conditions insofar as they have been adopted by the Board of Governors.
	Salary
	The commencing salary will be within the range £40,834 per annum. The point of entry will be dependent upon relevant qualifications and experience. Salaries are paid monthly, in arrears, by credit transfer.

	
	

	Hours of Work
	The routine working week is 37 hours over Monday to Friday, inclusive. There may be an occasional requirement for overtime working and time off in lieu will be allowed for hours worked in excess of 37 per week.

	
	

	Contract Term
	This is a fixed-term appointment of 12 months in the first instance; The employment may be terminated during the course of the contract by either party giving on months’ notice.

	
	

	Holidays
	The annual holiday entitlement is 20 working days, plus Bank Holidays and 3 University closure days. The holiday year runs from 1 April to 31 March and in the holiday year in which the employment commences or terminates the holiday entitlement will accrue on a pro-rata basis for each complete week of service. The timing of holidays is subject to the agreement of the Line Manager.

	
	

	Sick Leave
	During periods of certified sickness the post-holder will be eligible to receive sick pay in accordance with the University Sick Pay Policy. The payment of sick pay is subject to compliance with the University rules for the notification and verification of sickness absence, details of which will be provided to the successful applicant upon commencement of employment.

	
	

	Pension
	The post-holder will be entitled to join the Local Government Pension Scheme (LGPS), subject to its terms and conditions from time to time in force. The LGPS is a final salary scheme and is contracted out of the State Earnings Related Pension Scheme (SERPS). Full details of the Scheme will be provided to the successful applicant upon commencement of employment.

	
	

	Probationary

Period
	The first six months of employment will be a probationary period during which suitability to the post will be assessed. The probationary period may be extended at the discretion of the University.

	
	

	Criminal

Convictions
	The post involves substantial opportunity for access to children and young persons under the age of 18. For this reason the University is entitled to take into account any criminal convictions, cautions or impending case(s) that it considers to be relevant to the post.

The post is exempt from the provisions of the Rehabilitation of Offenders Act 1974. This means that applicants are not entitled to withhold information about convictions which for other purposes would be considered “spent” under the provisions of the Act.

Applicants must therefore complete the part of the application form declaring any criminal convictions and cautions from any court or police authority. The successful applicant will have to undergo a Criminal Records Bureau check before an appointment can be made.

	
	

	Exclusivity of Service

	You are required to devote your full-time attention and abilities to your duties during working hours and to act in the best interests of the University at all times. Accordingly, you must not, without written consent of the University, undertake employment or engagement including external consultancy, which might interfere with the performance of your duties or conflict with the interests of the University.
It follows that, regardless of whether you are employed on a full-time or part-time contract, you are required to notify your line manager of any employment or engagement which you intend to undertake whilst in the employment of the University (including any such employment or engagement which commenced before your employment under this contract). Your line manager will then notify you within 10 working days whether such employment or engagement is prohibited.

References

Candidates should ensure that they provide full details of the name and postal address of their referees. Please include e-mail addresses and telephone numbers wherever possible.

Referees should include your present, or most recent, employer. References will normally be taken up immediately in respect of candidates shortlisted for interview. If you do not wish any reference to be taken up at this stage, please enter an ‘X’ in the relevant box provided on the application form.

Application Procedure

All applications should be completed and submitted using the Harper Adams e-Recruitment programme at http://jobs.harper-adams.ac.uk
to arrive no later than Thursday 2 May 2013
Short-listed Candidates will be invited to interviews week commencing May 13 2013
