Personal reflections for successful career progression.

From Paul Sutcliffe, Senior Research Fellow, WMS, Health Sciences.

1. Be determined

- a. Recognise it is sometimes tough being a researcher
- b. Stay positive

2. Collaborations

- a. Keep in contact with former colleagues from previous work
- b. Get to know the research interests of people in your department
- c. Understand the research strategy in your department
- d. Meet new people around the university
- e. Share ideas
- f. Show an interest in the work of others
- 3. Find an area of expertise that transferable across areas and departments
 - a. Recognise your expertise and skills
 - b. Think about how you can support others
 - c. What can people learn from you

4. Regular supervision

- a. Seek feedback and act on it
- b. Planning
- c. Find an inspirational figure/mentor/coach

5. Annual review

- a. Goal setting
- b. Organisation
- c. Channelling your work

6. Going beyond the job description

- a. Show initiative
- b. Practice good time management to allow yourself to get involved in new opportunities
- c. Set aside time for writing work from previous contracts
- d. Set aside time for developing ideas

7. Publications and grants

- a. Write up don't leave it on the shelf!
- b. Encourage your colleagues to write up
- c. You don't have to be first author

8. Teaching

- a. Get involved in teaching
- b. Supervise students
- 9. Demonstrate a presence at Departmental and University meetings
 - a. Contribute to your department
 - b. Get involved and represent ECR

10. Get support from HoD for promotion

- a. Give yourself plenty of time to apply for promotion
- b. Get references
- c. Supporting statements
- d. Keep your CV up to date