ICICI Foundation for Inclusive Growth

Job Description
Consultant Faculty - Office Administration

Location: 

Reporting to: Centre Head

Role and Responsibilities

General
· Adhering to the training schedule and ensuring imparting of quality training as per defined parameters and scheduled timelines, comprising of the following:
· Ensure that the Code of Conduct is duly administered and adhered to

· Ensure maintenance of day wise module and curriculum of each courses/trades and daily log for the course being conducted and the same to be displayed in the classroom

· Ensure maintenance of attendance sheet for each training session in the prescribed format

· Ensure timely feedback to training coordinator with regards to the training

· Provide continuous guidance and mentoring to trainees

· Ensure timely availability of training materials / consumables / tool kits at the site of the trainings

· Ensure timely reports, success stories, best practices, write ups for newsletter  and any other required communication 

· Submission of MIS as per the agreed calendar

· Manage the evaluation and certification process for the candidates upon completion of training
· Sourcing of trainees for each batch well in advance with adequate applications in the pipeline for at least one additional batch. This will comprise of the following:
· Conduct sourcing activities by exploring all sourcing channels like catchment areas, educational institutions, employment exchanges, ICICI Group references, etc. 

· Ensure updated sourcing collaterals are available at the required times in adequate numbers 

· Documentation of sourcing activities including filling in of application forms and other required pre training activities 

· Placement of candidates in coordination with the Centre Head & Central Placement team. This will comprise of the following:

· Preparation of trainees’ CVs
· Identifying potential employers and relationship building and maintenance

· Handholding of trainees after placement
· Updating LLMS – Learner Life Management System
· Any other duty assigned from time to time by Centre Head

Trade specific

Conduct training for Office Administration course. This will include the following modules:

· Life Skills

· Etiquette and Grooming

· Basic English

· Customer Service

· Basic Computers

· Financial Literacy

· Complete office management like managing filing systems, maintaining office supplies and using office equipment such as photocopier, printer, fax, etc.

· Understanding basics of accounting such as debit and credit

· Recording transactions in accounting software (Tally)

· Learning administrative skills like handling office visitors, attending telephone calls, handling business correspondence and making travel arrangements

· Learning the basics of banking

· Writing formal letters & business emails

