

Job Description	Ref No:
-----------------	---------

Job title	Human Resources Executive (Recruitment and Training)		
Directorate / Region	East Asia	Department / Country	Human Resources / Malaysia
Location of Post	Kuala Lumpur	Job Grade / Pay band	H
Reports to	Senior Manager, Human Resources	Duration of Contract	Permanent

Purpose of Job:

To ensure that the management of human resources in Malaysia supports the operations of the directorate and is consistent with BC regional/ global practice.

Context and Environment:
Accountabilities, responsibilities and main duties:
Recruitment/ Staffing Needs – Local Staff & Teaching Center

1.
 - Assist recruiting managers on staffing needs and advise on sourcing options. This includes intranet, internet, recruitment agencies and UK recruitment team.
 - Ensure compliance with BC standards & procedures on recruitment and selection (Shortlisting, interview, reference checks).
 - Follow-up and liaise with selected candidates on details of job offer.
 - Prepare employment contracts of country-appointed staff, temp post and any post that is related to country appointed.
 - Coordinates induction for new hires.

Staff Development

2.
 - Support Training Administration:
 - Maintain and update staff training database.
 - Apply for relevant training subsidies and submit claims for HRDF.
 - Coordinate and track completion of mandatory training on the following:
 - Performance Management.
 - EO&D
 - Induction process (i.e. recruitment/ selection, PMPD, line management).
 - Information Management, Child Protection, Fraud and Anti-Bribery and etc.
 - Track and monitor bids for staff development funding.
 - Support line managers in coordinating training/ development activities for their teams.

Employee Relations

3.
 - Assist in communicating HR-related information to staff by posting updated information/ forms on Intranet, at HR team meetings and staff meetings.
 - Assist to monitor follow-up action to annual staff survey.
 - Track probation records and remind line managers at least 1 month before probationary review is due.

Performance Management

- 4.
- To ensure PM practices are in place and that core training is provided to staff and line managers.
 - Provide staff info and updates to line managers in preparation for annual performance review.
 - Reports to Senior HR Manager on Performance Evaluation returns (email and electronic).
-

Equal Opportunities and Diversity

- 5.
- Support Senior HR Manager to track EO&D issues, implement systems and practices that enable fair employment and diversity within the workplace.
 - Assist to gather and prepare evidence for annual Diversity Assessment Framework assessment exercise.
-

Other Duties

- 6.
- Provide full spectrum of HR support to country-appointed staff.
 - Work with team and provide HR support on matters related to EPF, SOCSO and Income Tax.
 - Any ad-hoc HR related task(s) assigned to you from time to time.

Key Relationships:

Internal Business Stakeholders, State Education Department, EPF , SOCSO, IRB and etc

Other Important Features or Requirements of the Job:

May be required to work extra hours during peak periods, e.g. recruitment, PSMB and etc.

Please specify any passport/visa and/or nationality requirement.	Right to work in Malaysia
Please indicate if any security or legal checks are required for this role.	Local police check, pre-employment medical check and employment reference check

Person Specification

Please indicate: Essential (E) More Demanding (MD) Most Demanding (MsD)	Essential	Desirable	Assessment Stage
Behaviours			
Connecting with others (E)	X		Shortlisting and Interview
Working Together (E)	X		Shortlisting and Interview
Making it Happen (MD)	X		Shortlisting and Interview
Being Accountable (E)		X	For Performance Management only
Creating Shared Purpose (E)		X	For Performance Management only
Shaping the future (E)		X	For Performance Management only
Skills and Knowledge			
Sensitive and discreet in dealing with confidential matters	X		Shortlisting and Interview
Good organisational skills	X		Shortlisting and Interview
Competent in any 2 of the following areas: a) Recruitment b) Compensation & Benefits Administration c) Training Administration	X		Shortlisting and Interview
Experience			
At least 5 years of hands on HR generalist experience, inclusive of handling expatriates & payroll	X		Shortlisting and Interview
Qualifications			
Degree/ Post Graduate Diploma in Human Resources or related qualification		X	Shortlisting

Submitted by:

Alice Choong

Date:

28 November 2013