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

	 Role Profile

A. JOB DESCRIPTION

	Job title, reference number and location
	Head Social Media
Reference Number: KHI/B/58/1516

Based in Karachi

	Strategic Business Unit
	Communications and Digital Delivery
	Country, region
	Pakistan, South Asia

	Reports to
	Director Communications
	Pay Band
	7

	Duration of job
	Indefinite contract of employment

	PURPOSE OF JOB

Ensure successful development of the British Council Pakistan’s digital presence and products in markets across the country

Work in collaboration with internal stakeholders (Head of Libraries, Heads of Programmes, Regional Digital Team, Programme Advisors and Pakistan British Council’s Marketing Team) and external stakeholders (partner organisations) to evolve digital strategies and activities that support Pakistan’s reach and revenue targets

CONTEXT AND ENVIRONMENT

Pakistan Communication and Digital Delivery team

The British Council creates international opportunities for the people of the UK and other countries and builds trust between them worldwide.

The British Council has many stakeholders from UK as well as Pakistani Government, cultural and educational institutions, funders, partners as well as participants in and users of its services. All of these stakeholders need to be engaged in the British Council’s mission, strategy and programmes in a clear and persuasive way.

The British Council’s status as a public body and the UK’s largest charity demands a highly professional and proactive Communications function. The British Council is constantly evolving in response to a changing world and the international priorities of the UK. It also refreshes its approach to respond to the changing wants and needs of young people worldwide and new ways for the Council to connect and engage with its stake holders within Pakistan with content, learning and communities of interest both digitally and face-to-face.

The Head Social Media will report to the Director Communications and will work closely with other business unit heads to lead the Pakistan Communication and Digital Delivery team to develop, own and implement the Pakistan communications and digital strategy to support the delivery of the Country Plan in order to achieve business targets. Head Social Media will lead the British Council’s social media interface in Pakistan, leading on technical innovation, imaginative digital solutions, and ensuring a rapid increase of the British Council’s digital presence in Pakistan, raising the digital profile of our products and services and audience engagement. Head Social Media will work closely with the sector leads and drive innovation, identifying new business opportunities in the digital space by developing and implementing a comprehensive digital strategy for Programmes, Libraries and Examinations, extending reach and guiding staff to achieve their digital goals

KEY RESPOSIBILITES
 Create British Council’s digital presence

· Promote new British Council digital products within the appropriate market segments and engage with larger Pakistani audiences through digital.

· Identify digital content/channels which can be used by BC Pakistan to meet business objective. Delivering our services digitally, especially with regard to the rapid development in the mobile communications sector.

· Build a network of bloggers, tweeters and social media partners

Formulate Digital Marketing strategies
· Develop a coordinated approach for an integrated digital strategy. By working closely with Director Communications, SBU and Library Directors design and implement a digital transformation strategy

· Be reactive to evolving technology, Identifying digital technologies that raise our digital profile and audience engagement, recommending the procurement of appropriate technical resources

· Provide professional support and advice to SBU/Lirary Directors in determining innovative communication tools relevant to their target audience
· Monitor and react to country trends and customer choices, smart device penetration, BC downloaded applications, top mobile applications. Lead strategic approach to understanding our customers and target audiences.
· Apply relevant tools and techniques to measure and monitor the effectiveness of digital marketing campaigns and impact
· Use appropriate metrics to provide regular and accurate data to guide management decisions on investment, audiences and product development, in particular our online offer for young people.

Develop Content for Digital Platformans and monitor content quality
· Work with SBU and Library Directors in developing digital platforms and content; provide guidance as to levels of quality, compliance and accessibility

Business Development

· Identify new business opportunities in the digital space

· Adopt and create digital opportunities for the New Libraries

· Work closely with Head Content to reach potential customers and turn them into loyal clients

· Build a network of bloggers, tweeters and social media partners

· Provide market insight into customers needs and behaviours – internet users, SM, Mobile usage, FB, top websites, top SM statistics and recommend new delivery channels

Training and Support

· Ensure effective team communications and support digital working, instilling a digital culture into the organisation.

· Provide guidance on best practice on BC social media platforms and networking platforms

· Encourage and ensure cross SBU digital interaction with audiences

Creating synergy between local and regional

· Work with the Regional Digital Content Editor in order to ensure correct synergies between local needs and regional activities

KEY PERFORMANCE CRITERIA

· Achieving reach and engagement through digital media
· Supplanting traditional outreach through digital mediums

· Achieving consistency, ease of use and regular updates of all digital assets
KEY RELATIONSHIPS
The post holder will need to develop successful relationships with
· Key Internal Stakeholders
· Key British Council External Stakeholders
OTHER IMPORTANT REQUIREMENTS OF THE JOB

The post holder is required to

	Passport/visa and/or nationality requirement.
	Right to work in Pakistan

	Security or legal checks required for this role.
	Local police checks

B. PERSON SPECIFICATION
	
	Essential
	Desirable
	Assessment stage

	Behaviours

See The Behaviours Dictionary for details
	The following behaviours will be assessed during interview and performance evaluation:

Working Together-
More demanding level

Making it Happen –
More demanding level
Shaping the Future –
More demanding level

The following behaviours will be assessed only during performance evaluation:

Creating Shared Purpose – More demanding level

Being Accountable –
More demanding level

Connecting With Others –
More demanding level
	
	The position holder will be required to demonstrate all six behaviours, on the job. These will be assessed during year end performance evaluations.

Behaviours to be assessed during the interview stage of recruitment are mentioned.

	Skills and Knowledge

See The Core Skills Dictionary for details
	Using Technology (L4) Commissions and successfully implements specialist technological or digital support to meet defined business or progreamme objective

Communicating & Influencing (L3)

Able to use a range of non-standard and creative approaches to inform, and persuade others, extending beyond logical argument to influence decisions and actions in a way which is inclusive and engaging.

Developing Business(L3)
Defines and develops products/programmes/services which deliver British Council goals on impact, income and surp;lus withing a defined area of business that responds to the market opportunities and aligns to wider corportate strategies
	
	Short listing, test
and interview

	Experience
	Three years of relevant work experience
	Experience managing content and generating traffic through different digital channels
	Short listing
and Interview

	Qualifications
	16 years of education
	
	Short listing

1 of 4

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

