[bookmark: _GoBack]Job Description
	

	Role Profile

	Job Title
	Sales and Marketing Manager

	Directorate or Region
	SSA
	Department/Country
	English and Exams

	Location of post
	Addis Ababa
	Pay Band
	PB 6

	Reports to
	Head of English and Exams
	Duration of job
	Fixed Term

	
Purpose of job:

To contribute to the British Council’s business areas through leading on market insight and competitive intelligence, and feeding into marketing and business planning. To deliver and evaluate marketing and communication activities and promote British Council’s English and Exams products and services to potential and current customers and clients, leading on the digital strategy for the businesses in-country, ensuring important media presence, and by contributing to building long-term relationships with all major stakeholders and target groups.

Context and environment:
Working 70% for English and Exams and 30% for the rest of the office, the Sales and Marketing Manager will work closely with country business teams and regional marketing teams to ensure that marketing strategies and tactics directly impact on brand reputation, recruitment of new customers, retention of existing customers, and enhancement of the customer experience.
The British Council has been operating in Ethiopia since 1943 and started offering IELTS exams about 15 years ago. We now administer about 4000 exams a year, half of which are IELTS and the other half comprise a mix of professional and school exams. We also successfully launched Aptis in January 2015 and expect demand for this to grow.
The Teaching Centre officially launched in January 2015, and currently has 120 adult students registered on public courses. We offer General English, Exam Preparation and professional development / soft skills training. Potential areas for future growth include the introduction of Young Learner courses, and continued development of corporate/contract work.

Accountabilities, responsibilities and main duties:
All duties will be in line with our Equal Opportunities & Diversity, Child Protection, Environmental and other overarching corporate policies:
	
1. Develop and implement marketing plans that deliver an integrated approach across Teaching and Exams businesses, capitalizing on a common customer base, promoting synergies and economies of scale, and delivering maximum impact and business returns. Track performance of marketing campaigns through measurement and analysis to understand effectiveness and ROI.

2. Lead the design and development of market research and collection of market intelligence for English and Exams on existing & potential customers, market trends, opportunities and competition, ensuring findings feed into strategy and planning. This will include regular analysis of corporate Customer Satisfaction Survey, ad hoc candidate/student research, and development of Market Research briefs as appropriate.
3. Ensure Market information supports strategic planning and decision-making. Monitoring and evaluation of competitor activity including market-sizing and analysis of competitors’ distribution networks.

4. Liaise with Teaching Centre Resource Manager to analyse current customer data and evaluate customer journey and accordingly develop strategies that address customer issues and enhance customer experience. Support EPRR processes (Enquiry – Placement test – Registration – Re registration). Work with CS and TC team to develop the sales process to maximise student enrolments.

5. Manage Scorecard process for the Ethiopia office, ensuring that relevant staff members are briefed on requirements and reporting deadlines are met.

6. Ensure that all printed promotional materials (leaflets, posters, stationary) are in-line with British Council branding, EO&D, and Green Team policies. Quality promotional materials are produced cost effectively and on time for distribution of registration information to clients. This will include conducting regular stock checks.

7. Responsibility for digital media and online presence, including British Council Ethiopia website and Facebook page.

8. Ensure all contact databases are kept up to date and segmented appropriately.

	
9. Management and oversight of Marketing budget. Monitor and analyse marketing spend against business and sales objectives and by product and

Key relationships:
Internal: BSS team, Country Director, Teaching Centre, Examinations team, Regional Marketing & Communications Network
External: Students, corporate clients, media outlets, service providers such as photographers/printers

Other important features or requirements of the job
Some travel and communication with clients in Ethiopia. Some weekend work to provide quality assurance for exams sittings.

	Please specify any passport/visa and/or nationality requirement.
	Must be able to work legally in Ethiopia

	Please indicate if any security or legal checks are required
for this role.
	Medical and criminal check

						

Person Specification
	

	Essential
	Desirable

	Assessment stage

	Behaviours
	Creating shared purpose (More Demanding) – communicating an engaging picture of how we can work together.
Connecting with others (More Demanding) – making regular opportunities to understand other better
Working Together (More Demanding) - Ensuring that others benefit as well as me
Being accountable (More demanding) – putting the needs of the British Council or my team above my own
Making it happen (more demanding) – challenging myself and others to deliver and measure better results
Shaping the future (more demanding) – exploring ways in which we can add more value

	
	Short-listing and interview

	Skills and Knowledge
	Marketing and Customer Service
· Understanding customer needs (Level 2)
· Responding to customer needs (Level 2)

Business Management and Development:
· Market analysis and business intelligence (Level 2)
· Managing relationships with customers, clients and stakeholders (Level 2)
· Monitoring and evaluation (Level 2)

Financial planning and management (Level 2)

Strong writing and presentation skills in English and Amharic
	
	Short listing
& Interview

	Experience
	Proven experience of managing relationships with clients and experience of product development.
	
	Short listing
& Interview

	Qualifications
	University Degree in a discipline related in Sales and Marketing Management

	Marketing qualification
	Short listing

	Submitted by
	Eleanor Saunders
	Date
	May 2015

1 of 4
image1.png
@@ BRITISH
@®® COUNCIL

oleObject1.bin
[image: image1.png]@@ BRITISH
@®® COUNCIL

