

Post for Leadership Development Consultant

Who we are


Tor Mesoy,
Founder & Managing

“Having worked closely with many senior leaders as a partner in McKinsey and Accenture, I founded Agnus Consulting in 2011 to serve clients globally on topics of leadership and organisational transformation. We believe that real transformation only happens in organisations when leaders are prepared to transform themselves – as the inner game drives the outer game. Value-driven, we build lasting relationships with senior leaders to shape world-class organisations.”

“Being part of Agnus Consulting has been a challenging and rewarding experience. While we support leaders in developing their people and organisation, we also walk the talk – we embrace difficult and meaningful conversations, we support and challenge each other, we are invested in each other’s growth and well-being, we put our values in action, and we work with a deep sense of purpose.”


Yan Liu,
Project leader

Hear what our clients say:

“Agnus Consulting provided an uncommon ability to excel in vision and the painstaking details of execution, at the same time. This skill makes them an outstanding asset in any critical management decision setting.”

— University professor

“This is the best leadership development programme I have participated in. It has been inspiring and thought provoking.”

— CEO, Global Media Company; programme participant

"Agnus Consulting has provided innovative perspectives throughout our collaboration. Their people always strive to raise quality and impact yet another notch. Through years of working with them, they have always delivered on these high aspirations. They stretch and challenge and inspire us."

— Global Learning Lead, Global professional service firm

Job content – Leading change

The job may include:

- Designing, managing and delivering leadership development programmes for organisations in the public, private and social sectors. The delivery of programmes will largely be in Asia
- Engaging with clients -many of our clients are senior professionals from world class organisations
- Guiding and mentoring junior consultants to grow and mature personally and professionally
- Undertaking other responsibilities of the company in areas where your skills and interest match the need of the company, e.g. marketing, project management, etc.

You will be joining a global network of practitioners to support leaders in building impactful organisations. We expect you to be keen to learn and embrace challenges which will help you grow professionally and make a positive impact in society.

We are looking for people who

- Are graduates of top universities with an outstanding record of academic achievements in the top 10% (Business background preferred)
- Have 5 to 8 years' working experience in personal development (e.g. executive coaching, teaching, organisational development)
- Are independent, self-motivated and willing to travel, mainly within Asia.
- Are fluent in English and Mandarin. Working proficiency in Cantonese is a plus

You need to be a team player who is eager to work with a small, rapidly growing team to shape a new organisation. You need to be able to thrive in an entrepreneurial environment where you can contribute to growing the impact of our service. Above all, you need to have character: total integrity, professionalism and an attitude of servant leadership.

We offer

- Tailored professional development path from where you are
- Real working experience of handing with world-class organisations in their transformations
- Opportunities of working with top organisational development professionals around the world and getting your brain sparked by multiple cultures
- Non-hierarchical and supportive working environment where you can take in charge of your own work and learn at a pace that suits you
- An attractive remuneration package depending your level of experience

Apply

To find out more, or to signal your interest in our position, please send your resume, cover letter and university transcripts to career@agnusconsulting.no.

We look forward hearing from you!

Post for Leadership Development Junior Consultant

Who we are


Tor Mesoy,
Founder & Managing

“Having worked closely with many senior leaders as a partner in McKinsey and Accenture, I founded Agnus Consulting in 2011 to serve clients globally on topics of leadership and organisational transformation. We believe that real transformation only happens in organisations when leaders are prepared to transform themselves – as the inner game drives the outer game. Value-driven, we build lasting relationships with senior leaders to shape world-class organisations.”

“Being part of Agnus Consulting has been a challenging and rewarding experience. While we support leaders in developing their people and organisation, we also walk the talk – we embrace difficult and meaningful conversations, we support and challenge each other, we are invested in each other’s growth and well-being, we put our values in action, and we work with a deep sense of purpose.”


Yan Liu,
Project leader

Hear what our clients say:

“Agnus Consulting provided an uncommon ability to excel in vision and the painstaking details of execution, at the same time. This skill makes them an outstanding asset in any critical management decision setting.”

— University professor

“This is the best leadership development programme I have participated in. It has been inspiring and thought provoking.”

— CEO, Global Media Company; programme participant

“Agnus Consulting has provided innovative perspectives throughout our collaboration. Their people always strive to raise quality and impact yet another notch. Through years of working with them, they have always delivered on these high aspirations. They stretch and challenge and inspire us.”

— Global Learning Lead, Global professional service firm

Job content – Leading change

The job may include:

- Designing, managing and delivering leadership development programs for organisations in the public, private and social sectors. The delivery of programmes will largely be in Asia
- Engaging with clients. Many of our clients are senior professionals from world class organisations
- Undertaking other responsibilities of the company in areas where your skills and interest match the need of the company, e.g. marketing, project management, etc.

You will be joining a global network of practitioners to support leaders in building impactful organisations. We expect you to be keen to learn and embrace challenges which will help you grow professionally and make a positive impact in society.

We are looking for people who

- Are graduates of top universities with an outstanding record of academic achievements in the top 10% (Master's degree preferred)
- Have a deep interest in personal development (e.g. executive coaching, teaching, organisational development). Exposure and experience in the relevant work is preferred, but is not a must
- Are independent and self-motivated
- Are based in Hong Kong, and willing to travel, mainly within Asia
- Are fluent in English and Mandarin. Working proficiency in Cantonese is a plus

You need to be a team player who is eager to work with a small, rapidly growing team to shape a new organisation. You need to be able to thrive in an entrepreneurial environment where you can contribute to growing the impact of our service. Above all, you need to have character: total integrity, professionalism and an attitude of servant leadership.

We offer

- Tailored professional development path from where you are
- Real working experience of handling with world-class organisations in their transformations
- Opportunities of working with top organisational development professionals around the world and getting your brain sparked by multiple cultures
- Non-hierarchical and supportive working environment where you can take in charge of your own work and learn at a pace that suits you
- An attractive remuneration package depending your level of experience

Apply

To find out more, or to signal your interest in our position, please send your resume, cover letter and university transcripts to career@agnusconsulting.no.

We look forward hearing from you!