[image: image1.png]

Vision Business Support Services is a subsidiary company of West Nottinghamshire College.

Sales Business Partner: Hospitality

Pre Service, Business Development Unit
Ref: IN16.75
There’s never been a more exciting time to join West Nottinghamshire College Group. West Nottinghamshire College Group has grown from a local college to an international organisation with a reputation for dynamism and success. The college group is made up of a number of separate companies all with education and training to the very highest level at their heart.
We embrace and encourage all those who are driven to better themselves, achieve their goals and reach new heights. Outstanding resources combined with exceptional tutors and student support means that whatever your ambition, we can help you to achieve it.

The college is widely-regarded as one of the most successful colleges in the country, based on students’ results, Ofsted inspection and reputation. Each year approximately 3,000 young people choose to continue their studies with us full-time with a further 500 choosing to study in our brand new HE centre. We offer apprenticeship training to 14,000 young people and adults each year, making us one of the largest college providers of apprenticeships in the country. Our offer is delivered both directly and through a high quality network of training providers.

JOINING OUR JOURNEY
When you join our college, our staff have access to numerous benefits and facilities:
· Pension Scheme

· Occupational Health Service

· Childcare Voucher Scheme

· Enhanced Maternity/Paternity provision

· Staff Development days/week (July)

· Free confidential counselling service

· Staff recognition awards

· Free car parking

· On-site Butterflies Day Nursery (Derby Road)

· On-site hair and beauty salon, Revive Spa, fine dining Refine Restaurant and Create Theatre

The Team

At Vision Business everything we do is focused on finding ways to wow and create great experiences that make for happy clients. We work hard to truly recognise what matters to our clients and to make them feel uniquely valued and appreciated.

Our team members are professionals that take ownership and accountability for their influence and impact on our clients and who steer their behaviours by principle and positivity. We are very proud of every individual within our team that makes this delivery of specialist services possible. If this describes you, we would love for you to apply to join our exciting team.

Our Focus

The main focus of Vision Business is to deliver high impact consultative solutions that exceed the expectations of businesses and individuals who engage with us. Apprenticeship delivery is at the heart of what we do and we make a substantial contribution to the Government’s apprenticeship strategy, we are a market leader in our field and everything we do is about maintaining and strengthening our position.

Aims and purpose of the job

Business Partners are brilliant at understanding the complex requirements of employers within their specialist industry and providing innovative solutions to employers talent managing and succession planning.

We measure our success by the number of apprentices placed into apprenticeship training by the business partner and the amount of revenue this generates.

We are looking for a specialist from the Hospitality sector.
Specific accountabilities

You will consult with employers to create dynamic partnerships on training to provide high impact outcomes for learners and provide a real return on investment for employers. You must have effective communication, liaison, and negotiation skills, both internally and externally, using appropriate methods to facilitate the development of profitable business and sustainable relationships. You will hit the ground running and be able to use your extensive industry contact list to promote apprenticeships and staff training.

Being target driven you will work to challenging targets for apprenticeships and commercial training and be able to meet key performance indicators on client visits, continually building your pipeline of employers. You will understand the college’s financial allocation for apprenticeships and ensure personal performance meets criteria.

As an active listener you will support employer’s internal talent management by understanding their unique goals and supporting growth through effective organisational needs analysis.

You will become the college’s industry expert in the sector to help future-proof clients talent planning, positioning college delivery to meet the needs of employers now and in the future.

You will be proactive in attending key events to influence employer buy-in for apprenticeships and staff training within the hospitality industry, utilising your industry contacts to promote the changing face of apprenticeship training.

As an experienced salesperson you will be able to work with a high degree of autonomy and lead on the planning of employer engagement and communications based on employer feedback. You will be responsible for the co-ordination of industry leading assessment centres and manage members of the recruitment team to consistently exceed client expectations on apprenticeship recruitment. You will also line manage our telesales team to provide outstanding engagement along with the achievement of key KPIs.

You will become a trusted advisor to our employers and help create bespoke recruitment solutions that help drive future talent to an employer. With an inquisitive nature you will develop and maintain relevant knowledge of Vision West Nottinghamshire College’s products and seek employer feedback to ensure college remains at the forefront of skills development.

Being proactive you will;

· Support continuous improvement within the BDU team by seeking updates and competitor analysis within your hospitality training sector, using this feedback to help inform strategic direction within Vision business.

· Plan engagement strategies with wider BDU team using local LMI information and marketing support to create a persuasive message for employers in the sector, following up all material to assess impact

· Independently prepare professional sales proposals that recognise the diverse nature of employers within your hospitality industry

· Be the first point of contact for many of our employers and be able to embed a culture of inclusion and support along with ensuring all relevant health and safety and equality and diversity needs are met.

· Be skilled in the effective use of customer and prospect contact activities tools and systems, including maintenance of relevant information held in these systems.

· Support in the creation of employer specific contracts and proposals to ensure clarity of purpose within the partnership.

· Within the scope and authority of your role, maintain and develop corporate image and reputation, and protect and develop the company's brands via suitable and agreed PR activities.

Accountabilities as part of our team
We are a people focused business, as such the way you behave and present yourself will be a reflection on us and we want you to take ownership of making sure that your contribution to our reputation and to your own personal professional reputation is always a positive one.

Being privy to confidential or sensitive information may be a natural part of your job role and as such we expect you to treat this with the upmost professionalism.

We will advocate you in this role as the expert, you are accountable for making sure you live up to this reputation by taking accountability for making sure you keep you knowledge, expertise, experience and professionalism current and up to date.

Other Responsibilities

To uphold and promote College policies and procedures, promoting those specifically applicable to this area of work, including the Equality & Diversity policies and procedures and attend training as requested.

To apply the college’s own safeguarding policy and practices and attend training as requested.

To keep up to date, so far as necessary, for the efficient executing of the job, with new legislation, procedures and techniques and attend relevant mandatory training.

To be conversant with and participate in activities and developments at college, regional and national level which are relevant to the post.

To present and promote an appropriate public image in representing the college.

To undertake any other duties as may reasonably be required commensurate with the post.

Role Competencies

[image: image2.png]vision

Business Support
Services

‘E’ denotes an essential competence
	Technical Expertise

	Knowledge
	Skills
	Experience

	High level of expertise within business development in the hospitality industry matched to accountabilities. (E)
Demonstrable knowledge of the skills agenda within the hospitality industry.

Translates contractual / funding / sector changes into business performance and outcomes. (E)
Understands sector changes relating to the apprenticeship reforms. (E)
	Literate and numerate holding a minimum level 2 or equivalent in Maths and English.

Demonstrates understanding of business need / relevance of work undertaken on team/department/organisation. (E)

Translate priorities into clear outcome focused objectives.

Maintains effective performance in difficult and challenging circumstances.
Understand commercial drivers and demonstrate strong negotiating and influencing skills. (E)
Draw on insights about the current and future political / economic / social / local landscapes and the influence and impact on service delivery.
	Demonstrable track record of success within business development in the hospitality industry in areas of expertise. (E)
Applies knowledge, skills and experience effectively to role providing innovative ideas and solutions to accountabilities. (E)

Creates regular opportunities to improve service quality / performance results.
Understands and manages risk for own areas of accountability.

Drive a culture that emphasises continuous improvement, efficiency and value.
Promotes a strong focus on the needs of clients / partners / to ensure deliverables / services exceed expectation.

Drive client centred outcomes across team / department to ensure delivery of professional excellence and expertise. (E)

	Behaviours

	Personal
	Teamwork
	

	Management of self

Ownership of own professionalism

Active listening

Effective communication

Influencing

Disciplined

Personal integrity

Interact effectively and confidently as an intelligent and credible professional inside and outside of the organisation. (E)

Shape how own area of accountability supports the department / organisation. (E)
Takes initiative to improve own performance. (E)

Lead from the front, ensuring visibility and communicating in a straightforward and truthful way. (E)

Inspire staff to engage with strategy / purpose / plans of team / department.

Maintains objectivity when facing criticism / challenge / opinion.
	Acknowledge contribution of self and others to overall team results.

Work collaboratively with others.

Commitment to team and group objectives.

Understand the needs and goals of others

Create a culture of team working to achieve desired results and outcomes. (E)

Encourage, seek and recognise ideas, initiatives and improvements to deliver better approaches. (E)

Credit individual contributions and acknowledge team accomplishments.
Open and inviting of the views of others.
	

	 Thinking

	Analysis and Decision Making
	Change, Creativity and Innovation
	Business Perspective

	Gather and analyse information and data appropriate to role.

Make accurate and effective decisions.

Take accountability for decisions.

Draws sound conclusions based on a mixture of analysis and experience. (E)

Identifies gaps in information and makes informed assumptions in order to take action.
Seeks a wide range of sources of information.

Engages the right people in making recommendations or decisions and continues to engage them. (E)
Articulates options / risks / decisions and recommends plans to manage / mitigate risk.

Interpret a wide range of political / local / national pressures and influences and use them to develop strategies / processes / business cases.
	Demonstrate openness to change and new ideas.

Generate creative solutions to work situations.

Contribute to change with minimum disruption.

Spot warning signs of things going wrong and provide a decisive response to challenges. (E)

Lead the transformation of services to clients.

Identifies, resolves or escalates the positive and negative effects that change may have on own role / team.

Learns new procedures / processes / working practices / technologies and helps colleagues to do the same.

Responds effectively to emergencies.

	Understand the purpose of own role and contribution to the team.

Understand our offer.

Protection of the brand and reputation of the organisation.

Keep up to date with industry knowledge.

Attention to detail. (E)

Drive a performance culture, allowing people space and authority to deliver their objectives.

Align the business priorities to the pressures from both inside and outside the organisation. (E)

Scans the environment for key information and messaging to inform and form strategies.

Promotes a shared understanding of the department’s needs and strategic direction.

	Setting the Pace

	Achievement Focus
	Planning and Organising
	Influencing

	Consistently focus on client interactions and experience.

Continually performs to achieve goals and meet expectations.

Takes every opportunity to learn from experience in order to improve performance.

Seizes opportunities to demonstrate success in role.

Take accountability for the achievement of business outcomes and strategic plans. (E)

Assess team performance against goals and identify areas for improvement. (E)
Engages in action at the right time to achieve results.

Advocate on behalf of team / department / client / influencers.

	Established a course of action to ensure role is effectively directed.

Creation of strategic written communication.

Review complex / sensitive work and identify impact on the team / department.

Sets and redefines priorities and reorganises capacity to meet internal and external demands.

Evaluates the financial impact of decisions and develops strategies to address. (E)

Writes on complex /highly specialised issues.

Draws sound conclusions based on a mixture of analysis and experience.

	Listen with the intent to understand not reply.

Secure the support of others to achieve efforts.

Fully engage with relevant colleagues and people inside and outside the organisation to utilise wider experience and knowledge to support decision making. (E)

Articulate the team / department business model and support people to understand their role within it.

Communicates complies issues clearly and credibly with widely varied audiences.

Maintain an objective, non-emotional distance from conflicts / negotiations.

	Qualities/Approach linked to college values

	Safeguarding
	Equality and Diversity
	Health and Safety

	Demonstrate a commitment to safeguarding and promoting learner welfare (E)
	Demonstrate a positive approach to equality and diversity and customer service (E)

	Demonstrate an ability to take responsibility for own and others Health and Safety at work (E)

Position within the college

The post-holder will be part of the business development unit and will report directly to the Head of Business Development.

Terms & conditions

a)
The post is offered on a Vision Business Support Service contract

b)
The salary will be competitive
c)
You will be required to work 37 hours per week on a flexible basis.

d)
You will be entitled to 25 days leave, plus bank holidays.
e)
The college operates a Scottish Widows Group Personal Pension Plan.
f)
The post holder may be located at any West Nottinghamshire College Site and will be expected to travel as required. You will however be given reasonable notice of any change in your principal place of work and be fully consulted.
The application process
Individuals with the appropriate experience, qualifications and personal qualities are invited to complete an online application form by 5pm on Wednesday 14th December 2016.
The assessment centre will take place on Tuesday 20th December 2016.

If you require any further information about the role or would like an informal discussion please contact James Godsell, Head of Business Development on 01623 627 191 ext 8798.

www.wnc.ac.uk/vacancies
THE COLLEGE PROMOTES EQUALITY OF OPPORTUNITY AND WELCOMES APPLICATIONS FROM ALL SECTORS OF SOCIETY.
The college is committed to safeguarding and promoting the welfare of children and young people and expect all staff to share this commitment. All successful candidates are subject to a Disclosure and Barring Service check. The successful candidate will be required to pay for the DBS check themselves, the cost (£44 for an enhanced disclosure) will automatically be deducted from their first salary payment.

It is an offence for anyone who is barred from working with children, young people and or vulnerable adults to apply for this position.

Senior Managers Competencies

Senior Managers Competencies

Senior Managers Competencies

