Job Description

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

	Role Profile

	Job Title
	Temporary Project Co-ordinator Skills & Springboard (female)

	Directorate or Region
	MENA
	Department/Country
	Project Department /Saudi Arabia

	Location of post
	Riyadh
	Pay Band
	H

	Reports to
	Project Manager
	Duration of job
	Temporary up to 1 year

	Purpose of job:
To support the identification and development of partnership projects in skills and springboard. To include the planning, promotion, delivery, evaluation and communication of skills and springboard projects; to work with partners, external service providers and stakeholders to meet the British Council’s strategic objectives and engagement targets in the project activities in Saudi Arabia. The role will also require support to other project managers on their projects as required, and where necessary (up to 30%)

To provide efficient, supportive, administrative and logistical services to the Senior Management team (Country Director, Director Programmes & Partnerships and Assistant Director Education). All duties are to be in accordance with British Council values , corporate polices, & complying with Customer Service and EOD standards.

Context and environment:
Saudi Arabia is the most important country in the Gulf region. With a young population (50% under 25) our work largely reflects the country priorities around Education, skills, women’s development and youth. Our work in Programmes is divided into three key strategic business units; English, Education and Society, and the Arts.

Department : Skills & Springboard
Region : MENA – Middle East and North Africa

Accountabilities, responsibilities and main duties:
Responsible:

· Partnerships: To support the identification, development and maintenance of new partnerships in Skills, Springboard and SME development which will lead to jointly funded and managed activity delivering impact and influence in education.
· Strategy and Planning: This will entail understanding relevant skills and development strategies and plans and how the individuals own work and work of the skills projects contributes to these.
· Products & Services: To support Project Manager and Director Programmes & Projects deliver, publicise and evaluate regional & local products and services

· Networks & relationships building: This will involve providing support to Project Manager(s) Skills & Springboard to develop new relationships and maintain active relationships and networks in the Skills and Springboard projects.

· Team working and Knowledge sharing: To support the development of a wider projects team with effective knowledge-sharing between the team and the different projects and with regional colleagues and UK sector team and stakeholders.
· Resources Management: Administrative support to Project Manager Skills & Springboard to manage project risks and finances in compliance with corporate BC policy on essential finance and risk management.

Main Duties :

Partnership Building

1. To assist in the identification of possible new partners to pursue for our work in Skills and Springboard.

2. To support the development & maintenance of these new partnerships to the satisfaction of the Project Manager Skills and Springboard and Director Programmes & Projects.
3. To articulate our work in the Skills and Springboard to prospective new partners

Strategy and Planning:

1. Can describe relevant skills, enterprise, and springboard strategies and project plans to external and internal audience to satisfaction of the Project Manager.

2. Can explain how own work contributes to relevant skill, enterprise & springboard strategies and plans to external and internal audience to satisfaction of Project Manager.

3. Assists in the gathering of relevant scorecard data and other data necessary to assist the Project Manager with strategy & planning.

Product and Services:

1. To provide support for the effective and efficient delivery and evaluation of regional & local skills and springboard products and services to the satisfaction of Project Manager.
2. To assist in monitoring, evaluating the quality of events and their outcomes; and disseminating lessons learned to enable teams to repeat successes, act on lessons learnt and improve the quality of events and their outcomes.

3. Provide support on evaluation (including scorecard storyboard) carried out to agreed standards and methodology as required by Project Manager(s)

4. Reports for skills and springboard projects are prepared according to agreed template and time scale and shared with team members/stakeholders as agreed

5. Tools developed are used systematically and results summarised and shared with the teamaccording to agreed deadlines.

Networks and Relationship building :

1. Support Project Manager Skills & Springboard to deliver an annual programme of activities , products and services delivered to satisfaction of the Project Manager

2. Database of suppliers/consultants developed and maintained with accurate and up-to-date

information to the satisfaction of Project Manager skills and springboard.

Team-working and knowledge-sharing:

1. To provide administrative support to Project Manager Skills and Springboard to deliver learning and development programmes for project staff and effective use of communication tools to develop regional & local working and knowledge sharing

2. Full and timely communication with project team colleagues to satisfaction of Project Manager skills and springboard.
3. Administrative support to maintain up-to-date the country project documents as required by Project Manager(s) Administrative support to maintain up-to-date the collaboration spaces and other knowledge sharing tools as required by Project Manager(s).

Resources management :

1. Fully engaged in PMPD to corporate standards

2. Monitoring spreadsheets reviewed regularly and maintained up-to-date as required by Project Manager(s)

3. Effective use of SAP to satisfaction of Project Manager(s)

4. Administrative support to maintain up-to-date the (relevant section of) Business Continuity Plan as required by Project Manager (s)

5. Compliance with EO & D , Health & Safety , Child Protection & all other corporate policies.
Key relationships:
· British Embassy

· External contacts

· Director, Director Programmes, Assistant Director Education, Project Managers , , British Council customers service staff and other BC departments Managers/ staff
· Vendors and providers of educational services
· Customers/Projects network/contacts
· Marketing and Media
· MENA and UK regional team
Other important features or requirements of the job
Some unsocial hours and weekend working required.

Business travel occasionally.

	Please specify any passport/visa and/or nationality requirement.
	Saudi national are eligible to apply
Individuals under the BC sponsorship

	Please indicate if any security or legal checks are required
for this role.
	Reference Checks
Child Protection declaration

Criminal Records Check

Person Specification
	
	Essential
	Desirable

	Assessment stage

	Behaviours
	1. Connecting with Others: At essential level
2. Working Together: At essential level
3. Being Accountable: At Essential level
4. Making it Happen: At more demanding
5. Shaping the Future: At Essential level
6. Creating Shared Purpose : At Essential level
	
	Interview
Required for the role but not assessed at the application stage.

	Skills and Knowledge
	1. Project & Contract Management-level 1
2. Written and spoken English (IELTS 6.5 or above)

3. Fluent written and spoken Arabic

4. IT skills-level 1 (ICDL or equivalent)

5. Communication skills-Level 1

6. Marketing & Customer Service-level 1
 http://www.britishcouncil.org/generic_skills_pack.pdf

	
	Short listing and Interview

	Experience
	Projects/events management
	Working with skills and/or women’s related projects and/or initiatives

	Short listing
and Interview

	Qualifications
	University Graduate
	
	Short listing and interview

	Submitted by
	
	Date
	

Complete the person specification section. As part of the role profile, it is used for recruitment purposes only. It sets out the selection criteria used for short listing and interview i.e. nature and level of the skill, knowledge and behaviour which will be assessed. These criteria are classed as either essential or desirable. Essential criteria are always used in assessment. Desirable ones are used to enable selection for interview where more than five candidates meet the essential criteria. Candidates who have declared a disability and who meet the essential criteria are always interviewed.

To increase opportunity while minimising bureaucracy and the amount of work for applicants and recruiting managers, no more than eight criteria should be listed as essential under the headings of behaviours, skills & knowledge and experience. We recommend that a maximum of four desirable criteria can be added.

Behaviours – List all 6 Behaviours (link attached) and identify those – we suggest no more than four - which you propose to use as part of the selection criteria and specify the required level i.e. essential, more demanding or most demanding. In the interest of minimising bureaucracy, please remember that you can choose to assess Behaviours at interview only, thus streamlining the application and short listing stage.
Skills and Knowledge – Select required skills and level from the list of Generic Skills (link attached). Guidance is no more than two - for example project and contract management, financial planning and management. Specify any additional knowledge requirement (this may be not always be applicable) for example, knowledge of employment law.

Experience – What is the minimum experience (work or otherwise) which is required or desirable for the job for example, leading a dispersed team, implementing a new system or policy, working in the public / private sector.

Qualifications - Please list the minimum qualifications or equivalent required for this role. Sometimes the "equivalent" could be practical experience or a local qualification or other similar accreditation. Qualifications should only be listed as essential if absolutely necessary for the job.

1 of 7 Recruitment Team June 2011

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

