INTERNATIONAL RELATIONS OFFICE (IRO)
TATA INSTITUTE OF SOCIAL SCIENCES
V.N. PURAV MARG, DEONAR – MUMBAI 400 088
(A Deemed University under section 3 of the UGC Act, 1956)
--
TISS- IRO/ Advt./ March 2019

Date: March 18, 2019
RECRUITMENT NOTICE
Applications are invited for the following temporary positions as 'Project Staff' appointment on a tenural contract basis at International Relations Office, Tata Institute of Social Sciences, Mumbai. The International Relations Office (IRO) is looking for applicants who are highly motivated, hard-working, multi-tasking, pro-active, creative and competent professionals to handle important roles that facilitate strategic international linkages and collaborations between TISS and different foreign Universities/ Institutions.
1. SENIOR PROGRAMME MANAGER – 01 Position
Eligibility:
The Senior Programme Manager should have a Masters’ degree in Social Work/ Social Sciences/ Humanities/ International Relations/ Public Relations/ Management Studies/ MBA/ Hospitality Management/ Travel and Tourism with minimum 05 years of relevant work experience involving coordination/ consultancy/ training/ teaching/ research or similar academic and administrative profile and experience.
Interested individuals should demonstrate high proficiency in communication; oral and written skills; computer application/ data management; good interpersonal skills and ability to interface with various stakeholders - students, faculty members, staff at all levels.
Key Responsibilities:
TISS has developed mutually beneficial international partnerships/ academic collaboration with some of the best institutions around the world. The Senior Programme Manager will be responsibile for proactively creating and developing strategic international linkages with different universities abroad - through project development, planning new programmes, developing new models of student mobility, developing programme schedules. Overall management, coordination and facilitation of IRO's programmes and activities; facilitation and operationalizing of MoUs; Writing joint proposals – Erasmus+, Erasmus, DAAD, Linneaus Palme etc; Material development for Indian/ International partners; Documentation and Database management support through - report writing/ website development/ developing IRO content/ brochures/ forms and formats etc; Orienting International and Indian students/ faculty on various aspects of their mobility; Developing and hosting International Workshops/ Conference/ Seminar/ Symposium; liasoning with the different departments at TISS.
He/ she will help IRO in management of administration through facilitating meaningful engagements by streamlining IRO activities and procedures, developing new structures and systems of coordination and collaboration, developing frameworks for possibility of research and academic collaborations; generation of new knowledge/ resources to fulfill the Institute's vision of Internationalizing Higher Education.
The tenural appointment is for 3 years and with a consolidated remuneration of Rs. 65, 000/- per month. The selected candidate shall be entitled Health Insurance facility. The appointed candidates will be paid an anuual increment @ 5% of the remuneration every year.
2. PROGRAMME MANAGER – (CSIP: Customized Short-term Study in India) - 01 Position
Eligibility:
The Programme Manager (CSIP) should have a Masters’ degree in Social Work/ Social Sciences/ Humanities/ International Relations/ Public Relations/ Management Studies/ MBA/ Hospitality Management/ Travel and Tourism with minimum 02 years of relevant work experience involving coordination/ consultancy/ training/ teaching/ research or similar academic and administrative profile and experience.
Interested individuals should demonstrate high proficiency in communication; oral and written skills; computer application/ data management; good interpersonal skills and ability to interface with various stakeholders - students, faculty members, staff at all levels.
Key Responsibilities:
The Programme Manager (CSIP) will be responsible for developing and facilitating the full-fledged 'Customized Short-term Study in India Programmes'; organizing and execution of International Workshop/ Seminar/ Conferences/ Symposiums etc.; undertaking any other short-term programmes organized by the International Relations Office on a regular basis. As part of these programmes, he/ she will help IRO in management of administration of affiliated International students/ staff and faculty; documentation of regular activities; advising international groups on immigration, accommodation and other logistical support, and actively participate in coordination and management of overall administration of International Relations Office.
The tenural appointment is for 3 years and with a consolidated remuneration of Rs. 45, 000/- per month. The selected candidate shall be entitled Health Insurance facility. The appointed candidates will be paid an anuual increment @ 5% of the remuneration every year.
3. PROGRAMME MANAGER – (Incoming Mobility) - 01 Position
Eligibility:
The Programme Manager (Incoming Mobility) should have a Masters’ degree in Social Work/ Social Sciences/ Humanities/ International Relations/ Public Relations/ Management Studies/ MBA/ Hospitality Management/ Travel and Tourism with minimum 02 years of relevant work experience involving coordination/ consultancy/ training/ teaching/ research or similar academic and administrative profile and experience.
Interested individuals should demonstrate high proficiency in communication; oral and written skills; computer application/ data management; good interpersonal skills and ability to interface with various stakeholders - students, faculty members, staff at all levels.
Key Responsibilities:
The Programme Manager (Incoming Mobility) will handle the Full-term and Short-term International students/ staff and faculty registered with TISS. He/ she will be responsible for the complete International Admission process through facilitating admissions to full-time Degree and Diploma programmes (across TISS campuses and centres). The Programme Coordinator (Incoming Mobility) will also manage the Short-term incoming International students/ staff and faculty who visit TISS as part of the regular/ independent exchange programmes such as Coursework/ Fieldwork/ Research Affiliation and others. The coordinator will be responsible for managing the complete programme of the incoming International student/ staff and faculty at TISS.
He/ she will help IRO in management of administration of affiliated International students/ staff and faculty; documentation of regular activities; advising international groups on immigration, accommodation and other logistical support, and actively participate in coordination and management of overall administration of International Relations Office.
The tenural appointment is for 3 years and with a consolidated remuneration of Rs. 45, 000/- per month. The selected candidate shall be entitled Health Insurance facility. The appointed candidates will be paid an anuual increment @ 5% of the remuneration every year.
4. PROGRAMME MANAGER – (Outgoing Mobility) - 01 Position
Eligibility:
The Programme Manager (Outgoing Mobility) should have a Masters’ degree in Social Work/ Social Sciences/ Humanities/ International Relations/ Public Relations/ Management Studies/ MBA/ Hospitality Management/ Travel and Tourism with minimum 02 years of relevant work experience involving coordination/ consultancy/ training/ teaching/ research or similar academic and administrative profile and experience.
Interested individuals should demonstrate high proficiency in communication; oral and written skills; computer application/ data management; good interpersonal skills and ability to interface with various stakeholders - students, faculty members, staff at all levels.
Key Responsibilities:
The Programme Manager (Outgoing Mobility) will be responsible for facilitating mobility of TISS Indian students/ staff and faculty at our International partner and potential partner Universities. He/ she will be responsible for the facilitation of short-term, long-term mobility programmes (across TISS campuses and centres) that help Indian students/ staff and faculty to gain International exposure. The Programme Coordinator (Outgoing Mobility) will also help with the processing of applications received for 'financial assistance' and mobilities of TISS students as part of the regular/ independent exchange programmes including students/ staff and faculty attending International Conferences, Seminars, Workshops, Symposiums, Summer/ Winter programmes and other outgoing programmes.
He/ she will help IRO in management of administration of affiliated International students/ staff and faculty; documentation of regular activities; advising international groups on immigration, accommodation and other logistical support, and actively participate in coordination and management of overall administration of International Relations Office.
The tenural appointment is for 3 years and with a consolidated remuneration of Rs. 45, 000/- per month. The selected candidate shall be entitled Health Insurance facility. The appointed candidates will be paid an anuual increment @ 5% of the remuneration every year.
How to apply:
Applicants have to submit the resume and softcopies of the following documents to apply for the above mentioned positions:
1) Covering Letter to Chairperson, International Relations Office (with the details of the position applied for)
2) Latest CV
3) Passport Photo – 02
4) SOP – Stating your interest to work with the International Relations Office (specifying the position)
5) Copies of the Educational qualifications - Degree/ Diploma/ Certificates/ Transcripts
6) Testimonials and Work Experience Letters (Mandatory)
7) Reccommendation Letters (Min. 02)
The shortlisted candidates will be communicated by an e-mail to appear for a Written Test and/or a Personal Interview on 28 March 2019 at 10.30 a.m. at TISS, Deonar, Mumbai-88.
Other conditions:
(a) The Age not exceeding 35 years as on the last date of receipt of application. Age will be relaxed in case of exceptional candidates.
(b) The Institute reserves the right to not to fill up the vacancy advertised;
(c)Since applications received may be short listed, merely possessing the prescribed qualifications and the requisite experience would not entitle a person to be called for written test and interview;
(d) No queries or correspondence regarding issue of call letters for interview/selection of candidates for the post will be entertained at any stage and canvassing will lead to the candidate being debarred from consideration for the post; (e) Relaxation in qualification, experience and age will be prerogative of TISS;
(f) No TA/DA is payable for appearing in the written test and/or interview.
The eligible and interested candidates may send their scanned resume and documents to iro.tiss@gmail.com on or before March 25, 2019. You may contact at 022 2552 5920 for further assistance.
Selected candidate will have to join with in 15 days from the date of their selection.
Dy. Registrar (P&A)
