	
[image: image2.png]

	

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

Role Profile
	Job Title
	IT Officer

	Directorate or Region
	South Asia
	Department/Country
	Business Support Services / Bangladesh

	Location of post
	Dhaka MO
	Pay Band
	4 (locally appointed)

	Reports to
	IT Manager
	Duration of job
	Indefinite

	Purpose of job:

This post holder is responsible to implement, manage, maintain and monitor Information Technology infrastructure at all site offices in BANGLADESH
Context and environment:
The British Council, part of the South Asia regional structure, is well-established in Bangladesh having opened the first office in 1953 and is a Tier 1 country for the organisation. This is a large and high priority British Council operation. It has five offices in three Cities (Dhaka, Chittagong and Sylhet).

IT team is part of the Business Support Services providing IT support to all five offices in Bangladesh. Currently, IT team consists of three staff members including this post. IT team is intended to work as Business Partner with all operations by providing a range of appropriate, efficient and affordable IT services to enable staff to have access to meet objectives, business needs, strategy, and to enable target audience to access appropriate information on our products and services.
Accountabilities, responsibilities and main duties:

· Assist and work with IT Manager to ensure the availability of Local Area Network (LAN) and Internet connectivity, performance monitoring on the network and alerting of problems.

· Assist and work with IT Manager to ensure backups are carried out, changing tapes, and maintaining a record of the use of backup tapes, maintaining security of back-up tapes and checking the backup logs.
· Assist and work with IT Manager to ensure systems are secured from external threats like hacking/virus attacks, including regular checks, etc., and restricted access to server room and physical security of IT equipment.
· Organise quarterly physical cleaning of the computers, printers and scanners to ensure smooth running of the IT systems at all sites.
· Ensure installation of standard and approved software.
· Carryout Data Protection audit and compliance—act on the non-compliance reported.
· Assist in collecting and collating of all relevant information by conducting site surveys leading to input to Technical Design Authority of Global Information Services for developing technical design/ recommendations for the implementation

· Implement approved updates/upgrades on receipt of guidelines and Technical Design within the agreed timeframes and ensure minimum ICT service disruptions.

Technical support to IT users on standard software and hardware (front office accessed by customers and back office accessed by staff). Manage support call logs, provide technical resolution within agreed period and follow up on escalated issues to meet operational requirements.

· Ensure timely first level support as per the pre-defined SLA\OLA.
· Escalate any problems/issues to relevant teams as required and follow up.—as per the escalation matrix
· Applications support queries to be acknowledged within pre-defined SLA\OLA.
· Support to the Global IS processes and projects.

 IT Inventory Control
· Ensure updating records of Servers, workstations, printers/scanners, computer names, staff accounts and locations.
· Spot checks every 3 months on all PCs to ensure that legal software is being used and copyright laws are being maintained.—report non-compliance To ITM.
 Technical support and management of the Front Office infrastructure
· Checking configuration and maintaining integrity against unofficial downloads.
· Regular checking Front Office e-learning software in public area.
· Maintaining Computer Based Exams application.
· Carry out preventive maintenance procedures and act on preventive maintence action.
· Application support for the British Council GTI package and other corporate systems whenever appropriate.
 Information Security

· Read, understand and comply with the information security policies

· Raise incident / blow whistle when observe any non compliance to information security policies

Other important features or requirements of the job

· The post holder will understand and make decisions which are affected by Equal Opportunity and Diversity (EO&D) legislation and policy. Additionally he/she will exploit opportunities brought by diversity and build them into all planning.
· The post holder will understand the importance of child protection and ensure polices and processes are in place to offer maximum protection of young people at all relevant events and venues and ensure compliance with BC Child Protection policy.
· The post holder will need to be flexible in terms of frequent in country travel and weekend and evening work.

	Please specify any passport/visa and/or nationality requirement.
	Bangladeshi passport holder or legally entitled to work in Bangladesh

	Please indicate if any security or legal checks are required
for this role.
	ID, local/international police record check qualification and reference checks are required for external candidates.

“The British Council believes that all children have potential and that every child matters - everywhere in the world. The British Council affirms the position that all children have the right to be protected from all forms of abuse as set out in article 19, UNCRC, 1989”

Person Specification

	
	Essential
	Desirable

	Assessment stage

	Behaviours

Please see The Behaviours Dictionary for behaviour definitions and levels
	Behaviours assessed during interview stage of recruitment process

Working Together –

More demanding level
Being Accountable –

essential level
Making it Happen –

More demanding level

Behaviours not assessed during recruitment process

Shaping the Future-

essential level

Connecting with Others–

essential level

Creating Shared Purpose – essential 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 Core skills for details
	Core skills

Communicating and influencing – Level 2

Planning and organizing – Level 1

Managing finance and resources – Level 1

Using technology – Level 3
Job specific skills and knowledge

User support skills

Incidents analysis: ensures all incidents are resolved or channelled to appropriate support function. Ensures all incidents are closed in accordance with established procedures. Identifies operational resources to meet service levels.

Technical support skills

Day to day network administration and support, including resolution of network user problems. Capable of understanding and communicating technical issues with non-technical colleagues. Immediately responsible for maintaining agreed service levels.

Operations management skills

Application and system support

Identifies and resolves incident with applications and systems to maintain underlying business processes and/or continuity of service.

ICT operations

Provides technical expertise to operations management and staff. Contributes to the planning of operational and maintenance schedule. Enables the deployment of operational resources in order to meet service levels. Evaluates results of implementation. Contributes to the planning of installation and upgrade work.
Very good English language skills (e.g. IELTS 6).

	
	Shortlisting and/or Interview

	Experience
	At least 2 year IT experience on server administration, networking and providing technical and business application support.

	
	Shortlisting and/or Interview

	Qualifications
	Graduate with relevant technical certification

MCSE Certification

	ITIL V3 Foundation
	Shortlisting

	Submitted by
	Recruitment team
	Date
	24 December 2014

2 of 4

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

