

JOB DESCRIPTION
	Job Title/ Designation
	Project Manager / Program Manager

	Qualification :
	Post Graduate Diploma In Rural Management/ Social Work, Social Science

	Years of Experience :
	7 -10 Years of experience in a reputed NGO or similar organization at a managerial level

	Reporting
	Zonal Head

Key Responsibilities:

· Provide strategic oversight to the Program operations in the designated states and be responsible for achieving program deliverables.
· Ensure delivery of programmes in compliance with Standard Operating Practices

· Support field staff to improve internal systems , procedures and process and ensure these are implemented by regular interaction with the field team members
· Understanding the rural economy and developing strategies for training and placement in various trades
· Liaison between the Head office and the Village centres by regular interaction with the Project Coordinators and the Management
· Liaison with government departments/agencies to facilitate programme implementation

· Updates the Senior Management of State & District level issues that affect the programmes
· To undertake Market Research for understanding supply and demand gaps in the job market

· MIS Management and Documentation
· Facilitates in preparation of Annual Operating Plan
· Works with the Programme Coordinators to develop, administer and adhere to annual budgetary plan
· Coordinate financial linkages activities of the programme.
· Will be responsible for analytical program monitoring of all field operations.
· Conduct monthly review meeting of programme personnel, identify weak area and take corrective steps towards better result

· Support development of training content, module and session plan

· Support implementation of IEC activities to create supportive environment for the programme Conducting
· Compilation of monthly, quarterly and annual progress report and sharing with the concerned authorities
· Contribute in the creation of case studies, newsletters, brochures, pamphlets and annual reports, notes for training session and other communication collaterals
· To build relationship with local Government / Stakeholders /Panchayats / Banks / for convergence with various flagship schemes and projects to address issues related to unemployment , education and Health.
· Ensure safekeeping of organisation’s assets and maintenance of infrastructure

· Develop proposals for partnerships and ensure implementation of agreement
· Overall management of Mobilisation, training and placement.

· Other work as assigned by the organisation from time to time.
Skills & Competencies:

1. Understanding of the social, economic and political context and issues of Skill Development
2. Understanding of the structure and functioning of the government
3. Passion for social justice
4. Sound Analytical Skill
5. Interpersonal skills-at ease and has empathy in interactions with the target population
6. Understanding and empathy for gender and other discrimination issues
7. Strive for Excellence and Innovation
8. Good communication skills in written and verbal English.
9. Good Presentations skills
10. A good team player and willing to work in a Multidisciplinary and Multicultural Team
