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

	Teacher Role Profile – Kyiv

	Job Title
	Teacher of English

	Directorate or Region
	Wider Europe
	Department/Country
	Ukraine

	Location of post
	Kyiv
	Pay Band
	Teacher Level 2 (Core Teacher)

	Reports to
	Co-ordinator/Senior Teacher/ADTC
	Duration of job
	2 years

	Purpose of job (global standard)

	· To promote and ensure quality and effective teaching and learning of English at the Teaching Centre
· To support the wider aims of British Council and its cultural relations mission

	Context and environment (e.g. dept description, region description, organogram, country , centre and post challenges)

	The teaching centre in Kyiv has an excellent reputation among our target customers and the maintenance of this reputation is critical to future growth, We currently have between 800-900 Adults and over 850 Young Learners per term. The centre launched myClass in September 2014 making it one of the first centres in the world to do so. Corporate, one-to-one and teacher training work is also continuing to grow. We have 20 classrooms in our main site plus two classrooms in a partner school.

The Kyiv teaching centre also has a reputation for quality and innovation. As a result, teachers can expect to get a lot of opportunities to develop in different areas, such as materials creation, speaking at conferences, teacher-training and for those with experience line management. The centre is also committed to supporting both financially and pedagogically teachers in completing a YL Extension qualification and the DELTA.

The teaching team is diverse with both L1 and L2 teachers, and around 17 full time teachers and around 23 hourly paid teachers. The management team is made up of Director E & E, an Assistant Director Teaching Centre, two Senior Teachers and the Customer Excellence Team manager. We currently have two co-ordinators for Adults and Young Learners.

All teachers are expected to teach a range of classes and ages, from Primary to Adult students. In order to support them with this range of classes and to ensure quality, teachers will get a lot of professional support through their line manager and regular training sessions.

The British Council is an equal opportunities and diversity employer, and the post-holder will play a role in ensuring that Equality, Diversity and Inclusion polices are consistently applied through the operation.

The British Council has a fundamental duty of care of all children engaged in activities with us under our mandatory Child Protection Policy. All our employees must be familiar with and follow the Child Protection Code of Conduct. 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.

	Accountabilities (standard globally)

	Support British Council’s global English strategy by

· delivering teaching to the highest standards of ELT

· enhancing British Council’s reputation as a world authority in ELT

· continuing professional development and sharing of best practices

	Responsibilities (global standard)

	· Ensuring teaching meets learner needs and expectations
· Ensuring teaching meets Teaching Quality standards and organisational expectations

· Maintaining good relationships with customers and colleagues
· Supporting the teaching centre’s activities and British Council plans

	Main duties (global standard)

	 1
	Plan, prepare and deliver high quality English language teaching that meets the needs of different customer groups taking into account individual learning styles

	2
	Monitor progress and provide regular feedback to help manage students’ performance throughout the course, and actively promote learner autonomy

	3
	Contribute to the development, evaluation, and improvement of English language courses, materials and related services, in order to meet students’ needs by actively working as a member of the teaching team

	4
	Complete teaching related administrative tasks to specified standards

	5
	Actively engage in professional development and performance management to ensure quality and high standards in teaching and learning, and maintain British Council’s position at the forefront of best ELT practices

	6
	Contribute to the development of lasting, mutually beneficial relationships by enhancing students’ understanding of contemporary UK

	7
	Support local marketing and promotional strategy, and assist the teaching centre team in delivering excellent customer service

	8
	Ensure safeguarding and guidelines are applied and upheld in line with standards and policy for the following areas:

· Child protection

· Equal Opportunity and Diversity

· Health and safety

	Key relationships: (include internal and external)

	Internal
· Other teachers

· Teaching centre management team

· Teaching centre administration team

· Customer services staff

· Other wider BC teams

· Wider EFL community

External
· Learners

· Parents

· Partner schools

	Other important features or requirements of the job
(e.g. travel, unsocial/evening hours, restrictions on employment etc)

	Teachers will also be timetabled for a Monday-Friday or Tuesday-Saturday week. This will be alternated from academic year to academic year. Although almost all teaching takes place inside the centre, teachers can be required to travel to alternative locations.

	Please specify any passport/visa and/or nationality requirement.
	Non-Ukrainian teachers will need to get a criminal records check, a medical check and a working visa before arrival. The process could take up to 2 months. The British Council, Ukraine will cover the cost of all checks and visas. No restrictions on passport holders. Ukrainian or those with Ukrainian residency status will need to get a criminal records check. All teachers will also need to get a further medical test on a yearly basis in order to obtain a sanitary book in accordance with Ukrainian legislation. The costs of this will be covered by the British Council, Ukraine.

	Please indicate if any security or legal checks are required
for this role.
	Standard child protection checks and references.

Person Specification

	
	Essential
	Desirable
	Assessment stage

	Behaviours
(global standard)
	· Making it happen (essential)
· Working together (essential)

	Please note: the other behaviours below will not be assessed at interview. However, all behaviours will be used for performance management purposes.

· Being accountable (essential)

· Shaping the future (essential)

· Connecting with others (essential)

· Creating shared purpose (essential)

	Interview

	Skills and Knowledge
(all skills = global standard)

Level of skills by centre need
	Teaching competencies (all at level 1):

· Classroom management

· Course and lesson planning

· Subject knowledge

· Understanding your learners

· Learning technologies
· Effective communication and engagement with children and their families.

· Ability to work in a way that promotes the safety and wellbeing of children.

· Knowledge and understanding of

positive disciplinary methods.
	· Knowledge and

understanding of

child development

and its impact on

behaviour.
· Knowledge and

understanding of

child transitions.

	Interview
Interview and Performance Management

	Experience
	2 years post-certificate i.e. CELTA/Trinity cert TESOL experience

Experience in teaching relevant age groups specific to the centre
· Young learners aged 8 to 10 (200+ hours)

· Young learners aged 11 to 17 (200+ hours)

· Adults General English (400+ hours)

	· Business English and Legal English courses (200+ hours)
· Young learners aged 5 to 7 (100+ hours)

	Short listing

	Qualifications
	· Cambridge CELTA/Trinity cert TESOL (global minimum standard)
· High proficiency in English i.e. full mastery of English across all 4 skills equivalent to user (CEFR C2) IELTS Band 8/9 in each of 4 sections of the academic module

· Undergraduate degree or equivalent

	Recognised diploma in EFL i.e. DELTA
CELTYL or equivalent
	Short-listing

	Submitted by
	Nasser Ameri
	Date
	8 May 2015

1 of 5 Recruitment Team September2014

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

