[image: landell_logo]MARKETING, COMMUNICATIONS AND KNOWLEDGE MANAGEMENT EXECUTIVE

JOB DESCRIPTION

The Organisation and the Role
Landell Mills is a leading international development consulting firm. We have been in business for over 35 years and are active across the emerging and developing world. We work with private and public sector clients on projects lasting from a few days to several years. Our mission is to assist our clients to participate actively in the global economy whilst protecting their fragile environments and vulnerable communities in the process. Our work is ordinarily financed by international development agencies such as the European Union, DFID - the UK Department for International Development and the Asian Development Bank. We provide services throughout the project lifespan; from identifying projects through to implementation and evaluation. We work in the areas of:
· Aid for trade, economic growth and private sector development
· Livelihoods, food security, and the rural economy
· Governance and institutional development
· Post-conflict reconstruction and regeneration
· Climate change, natural resources and the environment

Some examples of projects we are currently working on include:
· Mainstreaming Climate Change Risk Management in Development - Consultants for Sustainable Rural Ecology for Green Growth in Nepal
· Technical assistance to the coastal, marine and island specific biodiversity management Project in coastal states of the Eastern and Southern Africa and Indian Ocean region
· Working with China to Accelerate Agricultural Technology Transfer to Low-Income Countries in Africa and Asia.

The position of Marketing, Communications and Knowledge Management Executive is a new position that reflects Landell Mills’ need to improve its marketing, communication and knowledge management services as we grow as a business – effectively communicating the diverse, compelling nature and success of our work.

Duties and Responsibilities
Working closely with the management team, this role will include:
· Developing and implementing a corporate marketing and communications strategy for Landell Mills, aimed at enhancing the reputation of the company as a provider of premium consulting services in the development assistance marketplace
· Contributing to the development and delivery of communications and knowledge management consultancy services, working as an expert on individual technical assistance projects being implemented by Landell Mills
· Developing and implementing an engagement strategy with leading international development consultants – to attract and build strong relationships with our consultants
· Preparing and implementing a knowledge management strategy.

In order to achieve the above you will be expected to undertake the following duties (non-exhaustive):
· Develop an accompanying budget for each of the above, to measure and report on the effectiveness of marketing, communications and knowledge management activities against budgets
· Develop and maintain external and internal marketing and communications channels (predominantly digital marketing - website, blog, appropriate social media platforms such as LinkedIn) and products for the company
· Ensure brand consistency across all channels
· Undertake ongoing market research including competitor analysis, relevant industry developments to ensure full effectiveness of marketing initiatives, etc.
· Develop and maintain external and internal knowledge management tools (website, blog, SharePoint, CMS) and products for the company
· Be the focal point for external facing subscriptions and memberships (e.g. DevEx, British Expertise, etc.)
· Review and propose PR opportunities and be responsible for coordination, e.g. entering professional awards
· Induction of new staff and training of existing staff in the use of marketing, communications and knowledge management tools
· Experience and time permitting, undertake consulting assignments as a communications / knowledge management expert on technical assistance projects either in the UK or in overseas project locations.

The Marketing, Communications and Knowledge Management Executive will report to the Managing Director and will work across and with the support of all operational divisions. This description is a brief synopsis of the role and is not designed to be restrictive. This description can be updated and/or expanded if considered appropriate.

The Candidate
The candidate should have sufficient experience to execute the responsibilities included within the job description. This is likely to include:
· At least three years’ experience in developing marketing, communications, and/or knowledge management strategies
· Experience of developing and maintaining marketing channels (websites, blogs, social media platforms, …) and products
· Experience of developing and maintaining knowledge management tools (websites, blogs, SharePoint, existing and new Communications Management Systems) and products, including for use as content marketing
· Proven excellent drafting/copy writing skills
· A willingness to work within teams and share skills and experience with colleagues
· Experience in providing project level communications/knowledge management services (desired but not essential).

Location, remuneration and application
[bookmark: _GoBack]The position will be based in Trowbridge, close to both Bath and Bristol. Although the majority of time will be spent in the UK, the job may require travel to client countries for the delivery of communications consultancy services and support assignments. The post can be either full or part time depending on the extent of project-based work to be undertaken. It is a permanent position with a salary commensurate with experience. Landell Mills offers an employer contribution personal pension scheme and 23 days holiday per year.

Interested applicants should submit their CVs by email along with a short covering e-mail to include current salary/salary expectations to Rebecca Deane at rebeccad@landell-mills.com by 23 January 2014. Any queries on the positions should also be sent to Rebecca. We are committed to our equal opportunities policy – see www.landell-mills.com/policies.
image1.jpeg
Landell Mills

DEVELOPMENT CONSULTANTS

