

INDIGO - MANPOWER REQUISITION FORM

POSITION DETAILS	
Date	
Requesting HOD	
Reporting Manager	
Function	Emergency Response Management
Sub Function	
Position Title	Executive ERM
Band (Only ONE BAND to be specified)	
No of positions required	1
Position based at	GBP
No. of reportees	
A. Please specify: Budgeted/ Additional/ Replacement Position	
A1. If Additional Position (Reason)	
A2. Is there any Org structure change (If yes, please specify)	
A3. If Replacement (Name of the employee who Resigned)	
A4. If replacement with a Band change (Reason)	

	Mandatory	Desirable
Educational Qualification	Graduation in any discipline with an aggregate of 65% and above.	B.Tech holder / Post Graduate in any discipline.
Professional Qualification/knowledge		Diploma in Aviation/related field. Or Trained in Emergency Management.
Work Experience - Relevant/ Total Years	At least 1 year experienced.	
IT skills	Proficiency in Excel, Microsoft and PowerPoint	
Additional / Specific Licenses Required (if any)		
Behavioral Competencies	Good communication skills, innovative, can work under pressure and works towards achieving results.	
Leadership Skills (Applicable for Manager & above)		
Others		

Job Description (to be pasted in a bulleted format)

1. Raising awareness of IndiGo regarding day-today aviation related emergency issues:
 - Recent air crashes to be regularly observed and updated.
 - Making informative flyers to be sent out regularly to make our staff more and more prepared.
 - Regularly maintaining and updating information on ERM portal dealing with –
 - ERP of every station
 - Key topics and related articles
 - Sharing recent aviation case studies and their response
 - FAC articles of every month.
 - Fire and evacuation module
 - ER Directory
2. Assist in revisions/amendments in the manual.
3.
 - Assist in conducting emergency drills and audits across IndiGo network.
 - Evaluate their response by stating areas of improvement and recommending key solutions.
4. Responsibilities to follow being a -:
 - 6e Marshal
 - Member of Crisis Information Desk
5. Record keeping of all documents.

APPROVALS

Functional Approver Name:

Approval Date:

HR Approver Name:

Approval Date: