Job Description

 Ref no:
	
[image: image1.png]@@ BRITISH
@®® COUNCIL

	Role Profile

	Job Title
	Project Executive

	Directorate or Region
	South Asia
	Department/Country
	Programmes Team

	Location of post
	Chennai, South India
	Pay Band
	J

	Reports to
	Project Manager Programmes, South India
	Duration of job
	2 years fixed term

	Purpose of job:

These roles will be locally engaged, flexible resources tasked with supporting the execution aspects of SBU delivery within area geography. They will be line managed by Project Manager in each location who will assign them to a range of projects at any one time.
They will most likely have one project to focus on at any one time, but may be required to work on more than one according to priority and need. The Project Executives will be expected to work on delivering projects using project checklists, guidelines, briefings and as guided by the Project managers and Head Programmes

Context and environment: (e.g. dept description, region description, organogram)
South Asia Region The region is of high priority for the UK covering both high-growth economies (notably India, with a population of 1.2bn) and other countries important to the UK from a security perspective, principally Pakistan and Afghanistan. The region comprises India, Pakistan, Bangladesh, Afghanistan, Sri Lanka, Iran (non-represented) and Nepal. Programme priority areas are English, where there is a need to develop a stronger product offer for teachers and learners; Higher Education (with large opportunities in market intelligence and knowledge transfer) and the Arts.

India:

The UK has challenging ambitions for its engagement with India in Education, English and the Arts and British Council India’s role is to help create the conditions which will lead to their achievement.

Education: The UK’s ambition in higher education is to attract the best students from India and send students to India to strengthen future links. The aim is to significantly increase the institutional partnerships, in research, teaching and innovation, and support India’s reform agenda, including TNE and MOOC provision. In Skills and VET, the UK’s ambition is to play a critical role in helping to skill 500m people. The UK schools sector’s ambitions are to build cultural links and share best practice.

English: The UK’s ambition is for all learners and English language trainers and teachers in India to have access to English language training, teaching, learning, and testing solutions and professional development opportunities from the UK. We aim to significantly increase the number of UK-India institutional level partnerships and research collaborations (particularly in the fields of language of instruction, English skills for employability and CPD) which will support the Indian government in achieving its reform agenda.

Arts: The UK’s ambition in the arts is for strengthened collaboration and exchange between cultural institutions, leaders and professionals; to engage new audiences in the UK’s creativity and ideas leading to an enhanced appreciation of the UK’s cultural assets.
Re-Imagine Arts

Given the mutual ambitions of India and the UK, Re-Imagine Arts, a new five-year initiative (2013 – 2018), was launched to develop stronger cultural ties between the two countries. Re-Imagine has five strands:
1. Showcasing
2. Arts Education
3. Skills development
4. Research and Insight
5. Creative Collaborations

We will work across all the art forms including music, dance, theatre, film, literature, design and the visual arts in at least 10 Indian states presenting the best of UK arts and creativity to around 150,000 people directly and a further 200,000 people will be reached digitally per year. Our Arts programmes have attracted considerable media attention so we will continue to build audiences through publications and broadcasts (9 million planned) in 2014-15.

Our operations in the four main metro cities and through our centres in five further cities engage with over 2.5 million people a year. We aim to increase our reach to 3 million (including 1.5 million enquiries) by 2014.

We have three teaching centres in Delhi, Kolkata and Chennai. Our nine libraries and information services have a membership of more than 60,000, while our Exams business offers UK qualifications to more than 120,000 Indians wishing to enhance their English language, academic and professional skills.

We operate through centres in New Delhi, Chennai, Kolkata and Mumbai. In partnership with the Indian Council of Cultural Relations, we run five more centres in Ahmedabad, Bangalore, Chandigarh, Hyderabad, and Pune. India also hosts the British Council Management Services office in Noida, Uttar Pradesh, which provides finance and IT services for the global network.
Organogram
The organisation structure delinks core specialist SBU roles from pure delivery roles. The specialist roles focus on conceptualisation, planning and programme managing on All India basis. They focus on bringing credibility, specialised knowledge in order to lead on programming and relationship-building for each SBU. The SBU plans are translated into manageable projects to be delivered through our physical presence in nine locations. Each office has a flexible delivery team which reports to the head programmes and together they ensure smooth delivery.
Accountabilities, responsibilities and main duties:
(including people management and finance)

· He/ She will be provided with checklist, guidelines and project insights to be able to deliver to an agreed plan
· He/ She will execute the logistical aspects associated with their project strand. These would usually include considerable SAP role in terms of PO creation, GR, process claim forms.
· He/ She are crucial “eyes and ears” on the ground and thus responsible for documenting and sharing market leads and key contacts crucial for existing or future partnerships.

· He/ She will provide crucial project delivery administrative support (documentation, data compilation, organising meetings, organising travel, organising prints for promotions and campaigns etc)
· He/ She will work closely with delivery partners to ensure their projects are delivered to the required standards
· He/ She would not need any specialist skills, although competent administrative skills would be a must
· He/ She are expected to maintain and update database. These could be related to client contact records, Outlook contacts, CRM database and scorecard.
· Where we do not have a full fledged events management team this role is also expected to handle events management, RSVP, venue management etc

Key relationships: (include internal and external)

Internal: Head Programme, SBU Specialist roles, Director Programmes
External: Sector specific partner organisations (e.g. schools, universities, arts organisations etc), local delivery partnership organisation
Other important features or requirements of the job
(e.g. travel, unsocial/evening hours, restrictions on employment etc)
The post holder may be required to work, occasionally, on weekends. The post will involve travel occasionally for meetings/ trainings within the country (North, East, South, West) and local travel as agreed for training and support purposes.

	Please specify any passport/visa and/or nationality requirement.
	Post holder will need valid work permit to work in India.

	Please indicate if any security or legal checks are required
for this role.
	Reference Checks as per British Council India HR policy

Person Specification
	
	Essential
	Desirable

	Assessment stage

	Behaviours
	Being accountable – (level 1): Delivering my best work in order to meet my commitments
Making it happen – (level 1): Challenging myself and others to deliver and measure better results
Working together – (level 1): Ensuring that others benefit as well as me

	
	Interview only

	
	Connecting with others – (level 1): Making regular opportunities to understand others better
Creating shared purpose – (level 1): Communicating an engaging picture of how

we can work together
Shaping the future – (level 1): Looking for ways in which we can do things better
	
	These behaviours will be needed to successfully carry out the role, but will not be assessed for recruitment purposes

	Skills and Knowledge
	Communicating and influencing (Level 1)
Communicates clearly & effectively

Managing Projects (Level 1)
Follows project management disciplines

Using technology (Level 1)
Operates as a basic user of information systems, digital and office technology

	
	Short listing
and Interview
Short listing
and Interview
Short listing
and Interview

	Experience
	Minimum one year of administrative and project execution experience
	
	Short listing & interview

	Qualifications
	Graduate in any discipline

	
	Short listing

	Submitted by
	Head Programmes, South India
	Date
	18 February 2015

British Council Core Skills – November 2014								2	

_1341027853.doc
[image: image1.png]@@ BRITISH
@®® COUNCIL

