[image: image1.jpg]sy-or%ﬁ les

mmc:/mrw

JOB DESCRIPTION

Post:
Sport Wales Senior Officer

Responsible to:
Head of Service/Deputy Director
Context

Sport Wales is working to deliver a clear and compelling vision for sport. The vision is to lead and inspire partners to work towards the sector goal of 75% of Children Hooked on Sport for Life by 2026.

The post holder will need to create and develop highly effective external partnerships and maintain strong internal relationships, in order to deliver appropriate solutions.

Sport Wales is ambitious, bold and aspires to achieve its outcomes for its partners in a highly challenging sport environment. It requires all organisations involved in delivering sport & physical activity to commit to becoming high performing organisations.
The sector’s vision is to unite a proud sporting nation, where every child is hooked on sport for life and Wales is a nation of champions. This vision is supported by clearly defined priorities.

These are:

1.
Sporting Innovation
Wales has a sports sector that embraces collaboration, encouraging new ways of delivering opportunities to increase participation and improve elite performance.
2.
Skills for a Life in Sport

Every child and young person is provided with the skills and confidence from an early age to be physically literate through high quality, engaging sporting experiences.
3.
Sporting Communities
We have communities with sport at the heart of them, offering joined up opportunities for every child and young person to undertake at least five hours of safe, high quality sport every week and sustaining their engagement throughout their adult life.

4.
Sporting Excellence

We are a nation that excels in nurturing sporting talent and delivers ongoing success on the international stage.

5.
Growing a Skilled & Passionate Workforce

All those involved in sport, whether in a professional or voluntary capacity, are supported to pass on their skills and passion for sport to the people of Wales.

For Sport Wales and the community sport sector to achieve this vision, there needs to be a shift in the way we work. Sport Wales’ senior officers need to be outcome focused; being absolutely clear on goals to be achieved but flexible on how this is done. They need to be open to risk (not risk averse), supporting new ways of working that are modern and progressive. Senior Officers need to take a leadership role, challenging and supporting key partners to adopt the ingredients of a high performing organisation as identified in the key roles below.

Key Roles

To work with key partners locally, regionally and nationally, driving change and adding value to what they do in order to ensure the sector vision is delivered.

1. Instill a culture of ambition and change management.
2. Motivate partners to actively seek out performance insight, and support them in this, encouraging them to clearly focus on those priorities that will achieve the greatest impact.
3. Empower partners to identify and achieve clear goals, help them to translate their ambition into clear roles and responsibilities.
4. Add value to the work of partners by supporting them to deliver coaching, mentoring, and motivating to increase knowledge.
5. Lead the planning and development of work in selected sports in order to deliver a step change in levels of participation and performance.
6. To develop a change management platform to deliver increased departmental knowledge, understanding and implementation of change management.

7. Lead work with our key partners locally and nationally, adding value on selected national projects or themes to identify and apply actions that will have the greatest leverage by empowering our partners to instill a culture of ambition to drive the delivery of our sporting vision for Wales.

8. Support and encourage partners to innovative, encourage feedback and work together to achieve goals.

9. Identify, develop and utilise the talents of individuals, both within Sport Wales and within our partner organisations, to make a difference in delivering the sector vision.

10. To maximise the effective investment of Sport Wales funds...
 11. To actively promote equality, valuing difference and diversity.
Sport Wales

September 2016

	PERSON SPECIFICATION

	
	Essential
	Desirable

	Education and Professional Qualifications

Relevant degree, or equivalent

Relevant professional qualifications

Professional accreditation or membership to a relevant body

Evidence of continued professional development

	(
(
	(
(

	Experience and knowledge

Knowledge of developing and working with High Performing Organisation, supporting the development of excellence in leadership, governance, etc.

Proven track record of achieving high performance through setting and measuring objectives and staff development;

Thorough knowledge and experience of good practice in relation to sport.
Experience of effective performance management of partners, including identifying and mitigating and/or managing risks.
Experience of managing poor/weak performance.
Clear communication skills to allow you to communicate effectively with partners and colleagues, have the ability to communicate at all levels.

Experience of analysing information and producing reports.
Experience in project management and change management

Skills, Aptitudes and Abilities
Excellent leadership skills, with strong problem solving and decision making

A strong leader, influencer and motivator;

Excellent interpersonal and communication skills and the ability to work effectively

 with a diverse range of partners and build strong, positive relationships with these

 groups;

An energetic, driven and personable style with the credibility and profile to ensure

 the confidence and respect of partners;

Persuasive and influential style to achieve cooperation and reconcile competing

priorities;

Excellent organisational skills with ability to priorities daily tasks.

A clear commitment to mainstreaming equality in all areas of Sport Wales’s work;

Empathy for Wales - it is desirable but not essential to communicate in the Welsh

language or be prepared to learn.

To be resilient when being placed under pressure
Able to understand and speak Welsh.






	(
(
(
(
(
(
(
(
(
(
(
(
(
(
(

	(
(

	Sport Wales’ Behavioral framework

Teamwork - the power of working together

· Being a positive impact on others, encouraging and supporting them when required

· Celebrating and recognising our successes together

· Respecting others and earning respect

· Investing time to actively listen and to get to know the person not just the face

Delivery -.making a difference

· Focusing on what will make the greatest difference - no matter how big or small.

· Taking responsibility for our own delivery and development.

· Trusting and utilising the skills and experience of others to get the job done.

Ambition - the pursuit of success

· Setting our standards high and challenging constructively.

· Seeking and being open to new ideas and expertise from around the world.

· Enjoying and taking pride in the work we do.

· Being courageous to do things differently.

