[bookmark: _GoBack][image: logo-uob-resize[1]]

Job Description

	Job title:

	Postgraduate Partnerships Manager

	Department/School:

	Faculty of Engineering & Design

	Grade:

	7

	Location:

	University of Bath premises


	Job purpose


	The Postgraduate Partnerships Manager will be responsible for building relationships with employers to bring industry partnership opportunities to the Faculty’s growing portfolio of Postgraduate Taught Programmes.  The role will be responsible for the development, promotion, delivery and evaluation of the student’s experience through industry-driven engagement during their programme of study, including industry-linked work experience, internship and placement opportunities that enhance the student’s learning outcomes and employability.

The Postgraduate Partnerships Manager will also take the lead in communicating industry-led learning opportunities to applicants, students, relevant staff, employers and other external organisations through events, lecture series and fairs.  Working closely with the Marketing and Communications team, the post-holder will be actively involved in detailed follow up with students and industry partners, liaising with a range of internal stakeholders and ensuring that applications lead to enrolments.  The role will also work in partnership with colleagues in the Faculty Placement Team to ensure appropriate systems are in place for students to record, reflect upon and monitor the value of their work experience.

Finally, the role will make a valuable contribution to the Faculty’s planning cycle through the analysis and interpretation of data regarding admissions, student and employer feedback, competitor analysis and market research to advise on performance and identify opportunities to inform future activity.


	Source and nature of management provided 


	
Faculty Director of Administration


	Staff management responsibility


	
Administrator/s as the team grows


	Special conditions 


	
You will from time to time be required to undertake other duties of a similar nature as reasonably required by your line manager.  These may include assisting in the facilitation of CPD activities.  This will form part of your substantive role and you will not receive additional payment for these activities.  

There may be a need to work one or two Saturdays per year to support the University’s Open Days and engage in elements of travel associated with this role.


	Main duties and responsibilities 


	Key accountabilities for this post are:
· Building and maintaining strong relationships with employers 
· Ensuring successful industry-linked work experience, placements and research project activities for postgraduate students
· Reporting on market research, competitor analysis, applicant/student engagement and employability data to inform Faculty strategic and operational planning
· Communication and promotion, specifically relating to PG work experience opportunities and employability, linking closely with the Faculty Marketing team
· Outreach and events to promote postgraduate work experience opportunities and employability


	1
	Develop and maintain links with local, national and international employers and relevant organisations to secure suitable industry projects for work experience opportunities for our postgraduate students

	2
	Scope the need for and suitability of varied types of work experience, internship and placement opportunities including flexible work experience for the growing portfolio of Postgraduate Taught Programmes in the Faculty

	3
	Promote the value of work experience to both applicants and students of the Faculty Postgraduate Programmes and actively market opportunities

	4
	Plan and deliver events, lecture series and fairs to bring employers and students together

	5
	Collaborate with Faculty and University-wide Marketing teams to maximise the effectiveness of recruitment and conversion campaigns for postgraduate applicants, highlighting the value of work experience in enhancing the student’s experience and employability

	6
	Work with the student body to ensure they are aware of, ready to apply for and able to take on work experience opportunities – leading to a successful, recorded work experience through an internship, placement or research project

	7
	Work in partnership with colleagues in the Faculty Placement Team to ensure appropriate systems are in place for students to record, reflect and monitor the value of their work experience

	8
	Set up robust systems and processes to ensure:
· transparent work experience application procedures
· the registration and tracking of employers and students on placement/work experience/internship
· Health and Safety standards are met by employers/organisations 

	9
	Work with colleagues in the Careers Service and Skills Centre to embed careers management skills, academic skills and employability skills in the curriculum

	10 
	Undertake on-going competitor and market analysis, working in collaboration with key colleagues from the University’s central professional services to identify markets for development, providing an external perspective on industry requirements and skills shortages in key sectors and identifying graduate skills requirements to help shape postgraduate programme and curriculum development

	11
	Collect, evaluate, monitor and report on relevant data and statistics to inform strategic and operational planning, ensuring institutional objectives are met

	12
	Line manage and develop a team as activity in this area grows


	Internal and External relationships:

Internal:
Director of Studies and other key academic staff within the Faculty, current students, admissions team, all Faculty and Central Marketing and Communications, Faculty Placements Team, International Relations Office, Student Immigration Service, Director of Administration

External:
Industry partners, prospective students and applicants, professional bodies, alumni

You will from time to time be required to undertake other duties of a similar nature as reasonably required by your line manager.  You are required to follow all University policies and procedures at all times and take account of University guidance


[image: logo-uob-resize[1]]
Person Specification


	Criteria:  Qualifications and Training

	Essential
	Desirable

	Good first degree or equivalent professional experience 
	
	

	Demonstration of CPD activity
	
	

	Membership of a professional association
	
	


	Criteria:  Knowledge and Experience

	Essential
	Desirable

	Proven track record of successfully working in a comparable partnership management role
	
	

	Commercial marketing or sales experience
	
	

	Experience of developing and implementing strategic and/or operational plans
	
	

	Experience of interpreting and acting on market research/and or campaign information
	
	

	Demonstrable understanding of the graduate employability agenda and employer requirements
	
	

	Knowledge of placement/internship activity
	
	

	Experience of building and leading small teams
	
	

	Experience of project management
	
	


	Criteria: Skills and Aptitudes

	Essential
	Desirable

	High level of literacy and excellent oral and written communications
	
	

	Excellent IT skills and demonstrable ability to engage with emerging technologies
	
	

	Ability to write accurate and persuasive copy to promote programme activity effectively; to have a good eye for effective and attractive presentation
	
	

	Excellent interpersonal skills and the ability to work confidently and diplomatically with people at all levels, from prospective students, business partners to senior management
	
	

	Commercially focussed with an entrepreneurial approach
	
	

	Capable of establishing relationships quickly and effectively with internal and external stakeholders
	
	


	Effective Behaviours Framework

The University has identified a set of effective behaviours which we value and have found to be consistent with high performance across the organisation. Part of the selection process for this post will be to assess whether candidates have demonstrably exhibited these behaviours previously. 


	Managing self and personal skills:
Willing and able to assess and apply own skills, abilities and experience.  Being aware of own behaviour and how it impacts on others.
  

	Delivering excellent service:
Providing the best quality service to all students and staff and to external customers e.g. clients, suppliers. Building genuine and open long-term relationships in order to drive up service standards.
  

	Finding innovative solutions:
Taking a holistic view and working enthusiastically and with creativity to analyse problems and develop innovative and workable solutions.  Identifying opportunities for innovation.
  

	Embracing change:
Adjusting to unfamiliar situations, demands and changing roles.  Seeing change as an opportunity and being receptive to new ideas.
 

	Using resources:
Making effective use of available resources including people, information, networks and budgets.  Being aware of the financial and commercial aspects of the University.


	Engaging with the big picture:
Seeing the work that you do in the context of the bigger picture e.g. in the context of what the University/other departments are striving to achieve and taking a long-term view.  Communicating vision clearly and enthusiastically to inspire and motivate others.
  

	Developing self and others:
Showing commitment to own development and supporting and encouraging others to develop their knowledge, skills and behaviours to enable them to reach their full potential for the wider benefit of the University.
  

	Working with people:
Working co-operatively with others in order to achieve objectives.  Demonstrating a commitment to diversity and applying a wider range of interpersonal skills. 
  

	Achieving results:
Planning and organising workloads to ensure that deadlines are met within resource constraints.  Consistently meeting objectives and success criteria.
  


image1.jpeg
vvvvvvvvvvvv


