Roles and responsibilities of a Senior Lecturer in Health Economics
My role is split across 3 main areas: Research, Learning/Teaching and Management/Administration.  My main responsibilities are as follows:
Research
· I contribute to the management of research activities within the health economics unit.
· I contribute and lead on funding bids which develop and sustain research within the unit.
· I publish leading research that results in a sustained, respected reputation in health economics.
· I provide expert advice both internally and externally.
· I referee and peer review articles for peer reviewed academic journals and grant applications by research councils and major funding bodies.
· I supervise and examine PhD students, both within the University and externally.
· I project manage research activities and supervise other research staff.
· I contribute to the development of methodologies within health economics.
Learning and Teaching
· I develop new and appropriate approaches to learning and teaching.  This is underpinned by research and evaluation of teaching methods and systems.
· I co-ordinate programmes/modules of health economics teaching within the Unit.
· I contribute to the development and management of assessment strategies within the Unit.
· I examine courses at a range of levels.
· I plan and review own teaching approaches and act as a mentor to encourage others to do the same.
· I am responsible for supervising, marking and examining.

Management/administration
· I contribute to the development and running of the Unit by being a member of the Senior Management team.
· I develop and manage staff and resources in support of major research activities.
· I make significant contributions to the Unit's research strategy.
· I lead the programme of Postgraduate Research (PhDs) within the Unit.
· I am a member of the School and College Postgraduate Research Committee.

