	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR ASSISTANT DIRECTOR OF ECONOMIC DEVELOPMENT

TO THE LEADER OF THE COUNCIL AND LEAD MEMBER, CHIEF EXECUTIVES DIRECTORATE

ON Tuesday, 1st March, 2006

TITLE : SALFORD UNIVERSITY CHINA OFFICE

RECOMMENDATIONS :

That an allocation of £7,000 be made from LABGI (Local Authorities Business Growth Incentive) for financial year 2005-2006, to Salford University to provide a 20% contribution to the costs of a China Office in Chengdu.

EXECUTIVE SUMMARY :

Salford City council are currently examining the promotion of mutually beneficial business, cultural and educational relations with the district of Jinniu in the City of Chengdu, China. Salford University are also considering the recruitment of a China Representative to staff their first overseas office in Chengdu. Therefore Salford City Council wishes to support a partnership approach to development of links within Chengdu and seeks approval to contribute to the costs of the Salford Univerity's first overseas office.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Job Advert

Job Description

Person Specification

Letter of Authority from Chengdu

ASSESSMENT OF RISK:

None

	

SOURCE OF FUNDING:

LABGI (Local Authority Business Growth Initiative)

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :

2. FINANCIAL IMPLICATIONS

Provided by :Yes

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER :

Geoff Lightford

WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS

KEY COUNCIL POLICIES:

Community Strategy; Regeneration;

DETAILS (Continued Overleaf)

Background

In June 2005, Salford City Council hosted the latest in a series of visits from representatives of the Jinniu district of Chengdu, in the Peoples Republic of China This was followed by the authorities in Jinniu formally inviting Salford City Council to send a trade delegation to Jinniu. Subsequently Officers of the Council have been examining how best to promote better commercial, cultural and educational links with Jinniu while also respecting the existing Memorandum Of Understanding with the main City of Chengdu. To progress this a meeting was held on 22/12/05 between representatives of Salford City Council, Jinniu District and ChamberLink International Trade Centre. At the meeting the Jinniu representative was asked to seek written permission from the authorities in Chengdu to proceed with the project. On 22/2/06 this letter of authority was faxed to Salford City Council. A copy was then forwarded to ChamberLink International Trade Centre who have been requested by the City Council to offer proposals on the project management of the trade delegation visit to Chengdu. A copy of the text is attached as Appendix 4.

In parallel Salford University’s International Strategy Committee are currently considering the recruitment of a China Representative to staff their first overseas office, which is to be located in Chengdu. The representative will be expected to help the university to implement its international strategy across three main activity areas- teaching, research and academic enterprise

The Proposal

At a meeting on 16/2/06 between Salford City Council’s Assistant Director of Economic Development and Salford University’s Acting Head of International Relations, it was proposed that Salford City Council would contribute to the costs of establishing an office in Chengdu. The costs were estimated as set out below:

CBBC management fee
£5500

Advertising the post

£300

Salary

£10000

Start up costs

£1500

UK training period x 2

£3000

Monthly outgoings

£6500

FESCO costs

£tbc

Salford to Chengdu travel
£5000

Total Circa
£32,000

It was proposed that the City Council should contribute to 25% of the costs, which would equate to one day per week of the China Representatives time. During this time it would be expected that the representative would provide a service directed towards the promotion of commercial links between Jinniu and Salford. Salford City Council would also seek a position within the Working Group of the International Strategy Committee of Salford University.

A draft advert, job description and person specification were subsequently issued by the University for Salford City Council to amend and reflect these extra duties. The amended copies are appended to the briefing note as Appendices 1,2,& 3.

Next Steps

Salford University’s Acting Head of International Relations has received the amended advert, job description and person specification and Initial indications are that they generally acceptable. The working group of the Universities International Strategy Committee were keen to ensure that the China Representative reported to established line management only (and not to a secondary or additional contact). They were also concerned that the workload was manageable. To this end ChamberLink have been approached to advise on the best practice of other authorities (in respect to work scheduling) with similar links in China.

These issue will be discussed when the Acting Head Of International Relations visits China next week (week commencing 27/2/06). She will meet the representative of CBBC (China-Britain Business Council) on the 2/3/06 and will discuss the proposals and assess the work content of the revised job description. On successful conclusion of these discussions it is anticipated that the recruitment process can begin when the Acting Head of International Relations returns from China.

APPENDIX 1

CHINA REPRESENTATIVE for UNIVERSITY OF SALFORD

Based in Chengdu, PRC

SALARY:

These are exciting times for the University of Salford. An investment programme of well over £100m is planned over the next five years to develop our attractive campus on the edge of Manchester city centre. We pride ourselves on being at the forefront of change in international development. Our customer focused approach and systems driven strategies are key to our international success.

As part of our institutional commitment to international developments, an energetic and highly motivated individual is required to staff the university’s first overseas office, based in Chengdu, PRC. You will be expected to help the university implement its international strategy across its three main activity areas – teaching, research and academic enterprise. You will also assist partners of the university in the development of commercial trading activity between companies in Chengdu and Salford.

The post will involve developing and managing networks and partnerships to enhance the University’s profile in these three areas, as well as developing marketing initiatives in country. You will also be responsible for analysing market trends and producing market intelligence for the University.

You should be a graduate with a minimum of two years’ experience within higher education international marketing or a related field, and possess excellent IT skills. The post will involve travel within China and training visits to the UK.

You can find out more about the work of International Relations by visiting our website at www.salford.ac.uk/international

For further details and an application form please

Alternatively please call ************** or e-mail **************** quoting reference number ER/. CVs will not be accepted without a completed application form. (??)

The University of Salford is committed to an inclusive approach to promoting equality and diversity. We aim to have a more diverse workforce at all levels of the institution and welcome applications from people from minority ethnic backgrounds and people with disabilities.

Forms to be returned by *********

APPENDIX 2

Post:
China Representative

Reporting to:
Regional Manager (East Asia), International Relations, External Relations Division

Statement of Job Purpose

As the China Representative, you will be responsible for managing the complex relationships and interfaces between the University and its contacts across China. Reporting to the Regional Manager (East Asia) you will play a crucial role in developing and implementing the University’s strategy in this key territory.

These are exciting times for the University of Salford as it opens its first overseas office. You will be responsible for managing our contacts within China across the broad range of University activities – teaching, research and academic enterprise. In addition you will be required to research and develop contacts with commercial enterprises in the Chengdu area, with the objectives of promoting mutually beneficial trade between Chengdu and Salford.

 Working closely with the Regional Manager (East Asia) and the Head of International Relations you will play a pivotal role in the University’s development of these three areas of activity in PRC.

Key duties and responsibilities

·
To play a lead role in the development and implementation of the University’s international strategy in China.

·
To identify and develop a network of contacts within China which enables the University to develop its strategic goals

·
To keep a watching brief and advise the University on strategic developments with regard to the Chinese higher education area, for possibilities for teaching, research and academic enterprise related activities.

·
To act as a central co-ordinator (with the Regional Manager – East Asia) for the collection and dissemination of management data, statistics and information regarding activities within China

·
To arrange and participate in appropriate visits within China either with or without Salford staff

·
To develop systems and processes which add to Salford’s competitiveness in the Chinese market

·
To keep fully briefed on developments, policies and procedures at the University of Salford including the evolving programme portfolio.

·
To work in conjunction with Salford based partners of the University (e.g. Salford City Council & ChamberLink International Trade Centre) and assist in the collation and dissemination of relevant trade related data/information.

·
To become familiar with key industrial and commercial sectors and agencies in Chengdu, with a view to identifying those companies wishing to develop international trading opportunities.

·
Act as initial contact for trade enquiries and advise or refer on to relevant partners and local agencies.

·
Through the Regional Manager (East Asia) provide reports as required from Partners to include for example, contacts within key sectors, number and type of enquiries received, trading relationships established.

In addition to the duties and responsibilities listed, the post holder is required to perform other duties assigned by the Regional Manager (East Asia) and/or Head of International Relations from time to time.

This job description is a guide to the work you will initially be required to undertake. It may be changed from time to time to meet changing circumstances. It does not form part of your Contract of Employment.

Additional Information

The University of Salford is a successful and ambitious university. We have a long history of positively engaging with the international community. However, we also recognise that the international arena is changing. As students and their influencers become much more sophisticated, we are looking for a China representative who understands these changes and can help us to act proactively in the three areas of the university’s expertise.

International Relations is part of the External Relations Division of the University. The Division also comprises, Development Office, Recruitment and Admissions and Marketing and Communications. We also have a small market research team and a Marketing Consultant to provide specialist services.

APPENDIX 3

The University of Salford

Person Specification Form

Job Title: China Representative

Personal Attributes –Based on the Job Description
Essential (E)Or Desirable (D)
Tested by

QualificationsØ
DegreeØ
Marketing qualification
ED
ApplicationApplication

Knowledge and ExperienceØ
Fluency in Mandarin and English Ø
Knowledge of the Chinese education marketØ
Experience of UK HEI activity within ChinaØ
Knowledge of regional Chinese business sectors
EEED
Application/InterviewApplication/InterviewApplication/Interview

SkillsØ
Excellent organisational ability Ø
Excellent analytical skillsØ
The ability to work to tight and immutable deadlinesØ
Negotiation skillsØ
Excellent IT skillsØ
Project management experienceØ
Ability to set and work to ambitious performance targetsØ
Excellent interpersonal skillsØ
Ability to communicate effectively.
EEEEEDEEE
Application/InterviewApplication/InterviewApplication/InterviewApplication/InterviewApplication/InterviewApplication/InterviewApplication/Interview Application/InterviewApplication/interviewApplication/Interview

Other ConsiderationsØ
Prepared to travel within China on a regular basis and occasional travel overseasØ
Experience of working in a customer-focused environmentØ
Experience of working on own initiative
EEE
App/InterviewApp/InterviewApp/Interview

APPENDIX 4

Feb. 2006

The City of Salford

It is a great pleasure for us to know that Salford has established a good-will relationship with Jinniu of Chengdu. The building up of the platform will extend the friendship between our two cities and promote the exchanges and cooperation in the fields of economy, trade, science and technology, culture. Education and tourism. We are always willing to do our best to support and help the development of the existing friendly relation between Salford and Jinniu. Meanwhile, we hope that Salford and Jinniu will undertake essential exchanges and cooperation in the fields of economy, trade, trade, culture and so on and wish fruitful results will be achieved.

The Municipal Foreign Affairs Office of Chengdu

c:\joan\specimen new report format.doc

