

Project Manager

Project Manager is a member of Schoolnet's Government Business implementation Team. It is an on-site role for a 2 year project in Nagaland. Our ideal candidate should have production experience and strong skills in developing and overseeing work plans, prepare and present updates regularly to relevant management channels while being goal driven.

Responsibilities

1. Establish and maintain processes for managing scope during the project lifecycle, setting quality and performance standards and assessing risks.
2. Structure and manage integrated, multitrack performance databases for digital, print, social, broadcast, and experiential projects.
3. Develop and maintain partnerships with third-party resources, including vendors and researchers.
4. Assign and monitor resources to ensure project efficiency and maximize deliverables.
5. Report project outcomes and/or risks to the appropriate management channels and escalate issues, as necessary, according to project work plan.

Qualifications and Experience

1. Post-graduate or equivalent in management studies or social sciences or related discipline.
2. Minimum 7 years of experience in project management.
3. Experience of leading at least one large scale state reform project.
4. Minimum 2 years' experience working within government school systems, managing school transformation project, teaching etc.

About Schoolnet Group

We are leading EdTech service provider to the K12 segment and offer a wide range of outcome-focused innovative solutions that bring quality learning within everyone's reach.

Together with our partners and subsidiaries, we envision, create, and implement solutions spanning education, employability, and employment. In the last 25 years, we have empowered 25 millions of students, teachers, and youth in India and outside with life-improving capabilities.

We provide synchronized In-School and After-School digital solutions to K-12 schools, as well as students, in the Middle and Bottom of the Pyramid (MBOP). Through our subsidiary Learnet Skills, we offer skills training programmes for inclusive growth for students in school, unemployed youth, trainers, and the existing workforce leading to employability, employment and/or productivity enhancement.