


JOB DESCRIPTION & PERSON SPECIFICATION – PROJECT MANAGEMENT

Trainee Project Management Executive

Project Management is responsible for the commissioning, planning and management of £ms the UK and international quantitative market research projects each year.

This role is to provide effective management and delivery of all projects as well as to provide a consultancy service for Client Service for our stakeholders.

Organised on an account basis and working in close partnership, with other internal departments, you will develop specialist knowledge of field methodologies and data preparation techniques to advise on the best approach for setting up each project to ensure that each survey is completed on time, within budget and to very high quality standards whilst meeting the research objectives of our clients.

KEY TASKS:

- Job commission and specification checking
- Job scheduling, set up and management of the project schedule from commissioning to data delivery
- Preparing and negotiating estimates for projects
- Budget and specification management
- Project planning
- Updating stakeholders on project performance in line with any re-costs and budget implications
- Questionnaire development
- Fieldwork management and job monitoring
- Management of operational schedules for projects
- Offering advice on methodologies and best practice for projects to ensure maximum efficiency
- Managing, monitoring and reporting on project performance
- Timely delivery of data to stakeholders
- Formal performance and a financial review of each completed project
- Analysis and performance review

PERSON SPECIFICATION

Trainee Project Management Executive F2F/Web/International Project Management/Telephone

Physical	Essential Smart appearance/ well mannered and clear speech
Education	Essential
	2:2 Degree minimum
	Good A Levels
	GCSE Maths B And English C
General Intelligence	Essential Practical approach Common sense Organised Ability to think clearly and react sensibly under pressure Numerate
Other skills	Essential
	Excellent command of English Attention to detail Computer literate Good communication skills – written, spoken, listening Strong interpersonal skills Work well individually and as part of a team Able to prioritise and plan ahead Desirable Financial Management skills
Interests	Desirable
	Different cultures
Disposition	Essential
	Strong negotiation skills Good at influencing and persuading Strong team player Calm under pressure Enthusiastic with positive outlook Willing to learn Open minded Flexible attitude Able to use initiative Ability to think strategically Ability to be creative
Circumstances	Essential
	Willing to work additional hours Willing to travel occasionally