Job Description

Ref no:
	
[image: image1.png]@@ BRITISH
@®® COUNCIL

	Role Profile

	Job Title
	Procurement Manager

	Directorate or Region
	Kenya
	Department/Country
	Business Support Services Kenya

	Location of post
	Nairobi
	Pay Band
	Pay Band F – Kes 258,745

	Reports to
	Head of Business Support Services
	Duration of job
	Indefinite

	Purpose of job:

The Procurement Manager role is key and holds overall responsibility for managing procurement for all teams (local and regional) based in British Council Kenya. The post holder will lead on all aspects of procurement and will ensure that the procurement strategy is followed and that commercial and professional good practice is adopted across all teams.
The successful candidate will be required to lead the sourcing process, prepare tender and contract documentation and undertake tender briefings and negotiations with external suppliers in relation to purchases, developing supplier risk plans and liaising with appropriate staff.

Context and environment: (e.g. dept description, region description, organogram)

The procurement function is an integral part of Business Support Services Kenya team. This aim of this team is to provide support to staff and ensure strategic management of, and control and compliance in the areas of Finance, Administration, Human Resources and Information Technology.

This team is managed by the Head of Business Support Services. In the immediate term, the key challenge for this team is to work together, with operational teams, to improve compliance with corporate standards, which is reflected in our Internal Audit rating. The post holder will ensure that procurement procedures and policies are adhered to and that operational teams are knowledgeable about, and compliant with, the procurement tasks embedded within their business as usual processes.
The Procurement Manager will make a major contribution to successful management of and expenditure, as well as providing vital support to operational team members. S/he will contribute to the ongoing development of British Council Kenya as a high-performing country operation, modelling the values and principles of a collaborative, integrated and mutually supportive team.

Accountabilities, responsibilities and main duties: (including people management and finance)

Suppliers/vendors

· Supplier approval process through the application of a thorough qualification process

· Managing the supplier and stakeholder relationships and negotiating supplier agreements.

· Ensure that the approved supplier list, spend analysis, market testing and best practice are shared within the British Council Kenya are actively used.

· Resolution of issues related to vendor performance in delivery of goods and services.

· Negotiate with suppliers on behalf of British Council Kenya to obtain the best possible purchasing terms and conditions.

· Ongoing monitoring and evaluation of vendors through supplier performance metrics and proactive management of the results. Manage supplier non-conformance and supplier audit.

Procurement strategy

· Leads the sourcing process and design specific tendering strategy in line with the British Council global policy including tendering, negotiating and awarding the contracts; managing the supplier and stakeholder relationships; and developing the evaluating criteria and evaluating the bidder responses; running bidder clarification workshops, managing the contractual process to award of contract and change; developing supplier risk plans and liaising with other colleagues as appropriate.

· Collate spend, savings and contract information for defined expenditure.
· Supports collaborative buying opportunities (regionally or with partner organisations) as applicable.
· Liaise with all teams to ensure a consistent approach to strategic sourcing.
Value for money

· Ensures best practice frameworks are in place to deliver value for money, and be able to identify and secure savings for the organisation across a number of areas of expenditure.

· Achieves value for money from the supplier base and will be sensitive to the need for effectiveness and efficiency of operation.
Monitoring and evaluation and compliance
Monitor compliance with corporate procurement policies and standards, code of conduct, operating guidelines and local regulations. Ensure buy-in from all colleagues to facilitate compliance management through the use of regular and management information reporting.
Manage compliance with internal BC corporate policies & procedures and local legislation.

Run purchasing related analytical reports to support decision making process operational teams.

Support and training

Supports teams with the planning of expenditure.

Advice and guidance to the operational teams throughout the procurement lifecycle.

Resolving the key procurement issues, leading on all aspects of procurement related activities within the overall project plan.

Ensures that a good knowledge of procurement, and their application, is maintained by all staff. This will be achieved by a detailed induction, ongoing and refresher training in all relevant areas.

Key relationships: (include internal and external)

Internal
· Country Director, Regional Director and Senior Management team.
· Kenya and regional team members –particularly those team members who are responsible for the management and/or approval of expenditure.
· Regional Finance colleagues including Regional Finance Director and Risk and Compliance Manager.

· Business Support Services.
· Internal audit teams – based in Kenya and the UK.

· Strategic Procurement team – based in the UK.

· Global Services and Global Service desk team.
External
· Existing and prospective suppliers.
· Legislative and commercial committees and tax agents.

· External auditors.

Other important features or requirements of the job
(e.g. travel, unsocial/evening hours, restrictions on employment etc)
None expected.

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

	Please indicate if any security or legal checks are required
for this role.
	Police and criminal checks to be completed and verified pre contract.

Person Specification

	
	Essential
	Desirable

	Assessment stage

	Behaviours
	Making it happen (most demanding)

Achieving stretching results when faced by change, uncertainty or major obstacles.
Being accountable (most demanding)

Showing real dedication to the long-term mission of the British Council or the team.

Shaping the future (more demanding)

Exploring ways in which we can add more value.

Working together (more demanding)

Ensuring that others benefit as well as me.
	
	Interview only

	
	Creating shared purpose (more demanding)

Creating energy and clarity so that people want to work purposefully together.
Connecting with others: (essential)

Making regular opportunities to understand others better.
	
	These behaviours are essential for the role – but will not be assessed during short listing or interview.

	Skills and Knowledge
	Business skills and development - Level 3
Market analysis and business intelligence

Business strategy

Product and service development /commissioning
Managing relationships with customers, clients and stakeholders

Resource management for business development and implementation

Monitoring and evaluation
	
	Short listing and interview

	
	Procurement

Good understanding and demonstrable application of contract law.

Good understanding of local and European and UK Public Sector procurement rules and legislation.

Ability to analyse information in order to demonstrate the best business outcome.

Good understanding of risk as encountered in procurement situations.
	
	Short listing and interview

	
	Financial Skills – Level 2

Planning and forecasting

Monitoring and Reporting

Receipts Process (Invoiced and non-invoiced)

Payment Process

Impact of financial transactions on BC statutory reporting plus other reporting obligations.

	
	Short listing and interview

	
	IT skills – Level 2

Using Outlook, using Word, Excel, databases, PowerPoint, SAP, Internet and E Learning

	Finance/

procurement systems

Demonstrable in-depth knowledge of SAP other proprietary finance/procurement system or a willingness to learn.
	Shortlisting

	Experience….
…Experience continued
	Proven track-record of success as a middle management procurement professional in a corporate procurement environment with experience in handling a diverse range of spend categories in high risk, high value, and complex projects.

Extensive experience is specifically required in:

Contract management
Supplier and stakeholder relationship management.
Designing, implementing, and embedding supplier relationship and contract management strategies with all contracts.
Working as part of a team to ensure that the corporate aims and objectives of the organisation are achieved.
Using best procurement practices
Securing value for money through tendering and other initiatives.

	Project management experience or knowledge.

Knowledge of the widest possible range of British Council systems and BC strategy.

Line management experience

	Short listing and interview

	Qualifications
	A relevant degree level qualification (Finance and/or Business and/or Management).

Membership of the Chartered Institute of Purchasing and Supply (MCIPS)/other relevant professional accreditation or evidence of appropriate CPD.

	
	Short listing

	Submitted by
	Alice Murira/ Sharon Ward
	Date
	25th November 2014

	

	

 1 of 6 Recruitment Team June 2011

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

