CORE JOB POSITIONS (APPROVED JOB PROFILES) FOR AGENCY WORKERS
	Category
	Profile No
	Job Profile

	Administration
	1
	Clerical 1

	
	2
	Clerical 2

	
	3
	Admin 1

	
	4
	Recovery/Customer Care Assistant

	
	5
	PA/Secretary

	Manual & Catering
	6
	Catering Assistant

	
	7
	Bar & Waiting Staff

	
	8
	Cook

	
	9
	Cleaner

	
	10
	Refuse/Street Sweeper

	
	11
	Refuse Loader

	
	12
	Refuse Driver

	
	13
	Minibus Driver

	
	14
	Driver/Storeperson

	
	15
	Janitor

	
	16
	Gardener/Labourer/Gravedigger

	
	17
	Hostel Assistant

	
	18
	Technical Officer/Technician

	
	19
	Technical Assistant

	ICT
	20
	Applications Analyst

	
	21
	Service Desk Analyst

	
	22
	PC Build Analyst

	Social & Care
	23
	Domestic Assistant

	
	24
	Care Assistant

	
	25
	Social Care Officer

	
	26
	Day Centre Officer

	
	27
	Assistant Accountant

	
	28
	Accountant

	
	29
	Architect

	
	30
	Auditor

	
	31
	Building Standards Officer

	
	32
	Engineer – Electrical

	
	33
	Engineer – Energy

	
	34
	Engineer – Mechanical

	
	35
	Engineer – Civil/Roads

	
	36
	Engineer – Bridges/Structures

	
	37
	HR Adviser

	
	38
	Environmental Health Officer

	
	39
	Planner

	
	40
	Social Worker

	
	41
	Surveyor – Estates (non-housing)

	
	42
	Surveyor – Quantity Surveyor

	
	43
	Surveyor – Stock Condition (Housing)

	
	44
	Trading Standards Officer

	
	45
	Health & Safety Advisor

	Job Group
	Administration
	Job Title
	Clerical 1

	Job Purpose

	To provide general telephone reception, clerical and word processing services.

	Key Tasks

	Provide general telephone reception and clerical services to the relevant service
Provide telephone reception and redirection of calls to all staff
Take messages and ensure these are passed on without delay
Respond to routine requests for information
Administer the reception diary and maintain the staff booking in/out system
Provide high quality word processing and audio typing service to the service
Provide word processing service as required to all staff using Microsoft Word 98 or more recent updates
Provide audio typing service as required to all staff
Standardise reports and correspondence into corporate style
Undertake routine office administration for the service

Log and distribute correspondence and process outgoing mail
Carry out general photocopying and filing

	Core Skills

	Experience in the use of Microsoft Word 98 or more recent updates

Previous office based experience including clerical work and data input

Educated to Standard Grade level

Good written, oral and interpersonal communication skills

Ability to contribute to a team

Accuracy and reliability

Attention to detail

Integrity

Initiative, adaptability and flexibility

Ability to undertake a variety of work

A friendly and co-operative manner

Ability to get on well with people

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults e.g. in schools or day care facilities.

	Job Group
	Administration
	Job Title
	Clerical 2

	Job Purpose

	To provide general telephone reception, clerical and word processing services.

	Key Tasks

	Provide general telephone reception and clerical services to the relevant service
Provide telephone reception and redirection of calls to all staff
Take messages and ensure these are passed on without delay
Respond to routine requests for information
Administer the reception diary and maintain the staff booking in/out system
Provide high quality word processing and audio typing service to the service
Provide word processing service as required to all staff using Microsoft Word 98 or more recent updates
Provide audio typing service as required to all staff
Standardise reports and correspondence into corporate style
Process financial data/information

Input data to computerised financial systems

Processing orders/invoices

Undertake routine office administration for the service
Log and distribute correspondence and process outgoing mail
Carry out general photocopying and filing

	Core Skills

	Experience in the use of Microsoft Word 98 or more recent updates

Previous office based experience including clerical work and data input

Educated to Standard Grade level

High level of computer and numeracy skills

Experience in processing financial data/information and processing invoices/orders

Good written, oral and interpersonal communication skills

Ability to contribute to a team

Accuracy and reliability

Attention to detail

Integrity

Initiative, adaptability and flexibility

Ability to undertake a variety of work

A friendly and co-operative manner

Ability to get on well with people

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults e.g. in schools or day care facilities

	Job Group
	Administration
	Job Title
	Admin 1

	Job Purpose

	To provide comprehensive administrative support to the Service

	Key Tasks

	Administrative Duties
Provision of administration support to the Service
Carry out a range of routine procedures clarifying and cross checking information
Provide high quality word processing and audio typing service to the service
Provide word processing service as required to all staff using Microsoft Word 98 or more recent updates
Process financial data/information

Manipulating databases, spreadsheets and may need to use desktop publishing to produce statistical information. Possible production of Microsoft PowerPoint presentations.

Be familiar with manual and computer financial systems. Record orders and process invoices for payment.
Undertake routine duties to support the service
Carry out filing duties – catalogue files and index

Arranging meetings, minute taking and distribution of related paperwork
Carry out photocopying, faxing and email as required

Supervisory Duties
May involve the supervision of a small team

	Core Skills

	Advance knowledge of Microsoft packages, including Excel, Access, Word, PowerPoint

HNC level qualification or equivalent

Experience of office organisation

Experience of dealing with the public

Self Motivated

Ability to use own initiative

Excellent written and verbal communication skills

Good organisational and time management skills

Ability to work to tight deadlines

Analytical skills

Attention to detail and accuracy with figures

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults e.g. in schools or day care facilities

	Job Group
	Administration
	Job Title
	Recovery/Customer Care Asst

	Job Purpose

	To recover outstanding debts/process payments. To administer the collection and recording of Sundry Debt, answer queries from customers and assist users in other Services when required. To assist in the collection of all Arrears of Council Tax, Business Rates and Community Charge in accordance with Council Policy.

	Key Tasks

	Customer Enquiries

Receive enquiries from customers in relation to debts outstanding to the Council. This can involve setting payment arrangements against multiple debts, dealing with a particular query relating to a Sundry invoice or any other query relating to the recovery of outstanding amounts.

Processing

Update all Revenue systems: Northgate, Oracle Financials/e-financials, EDM, CRM, Radius Recoup. Take payments over the telephone for Council Tax, Business Rates and Sundry Debtors. Set up Direct Debits. Update spreadsheets and run daily system jobs.

Direct Recovery of Debt

Recover outstanding monies in a corporate manner by proactively communicating directly with Debtors by telephone and/or written communications, requesting payment of outstanding amounts.

Recovery Administration

Deal with cases handled by the Sheriff Officer and Debt Agencies. Use various web based databases to obtain information. Prepare Write off reports. Correspond with the Department of Working Pensions in relation to customers currently on benefit. Communicate closely with all Services within the Council.

Other Duties

Carry out photocopying, faxing and email. Filing duties. Open, sort and distribute mail in the absence of clerical support.

	Core Skills

	Knowledge of Microsoft packages, including Excel, Word

Using Internet Web based databases

Experience of office organisation

Experience of dealing with the public, which will include difficult and demanding customers.

Understanding of the Data Protection Act

Advantageous to have knowledge of Council Tax, Business Rates Legislation and Debtors Act

Ability to use own initiative

Basic letter and report writing skills

Good organisational and time management skills

Ability to work to tight deadlines

Attention to detail and accuracy with figures

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults e.g. in schools or day care facilities

	Job Group
	Administration
	Job Title
	PA/Secretary

	Job Purpose

	Provide secretarial and administrative support. This involves working individually most of the time, often dealing with confidential matters.

	Key Tasks

	Diary Management for individual and or team
Personally screen incoming telephone calls, mail, e-mail, fax messages and ensures they are responded to
Produce word-processed documents on own initiative from hand written notes, shorthand or audio tape. Draft written replies for approval and signature.

Organise travel arrangements on receipt of basic instructions

Develop and maintain efficient electronic and paper-based filing systems

Attend meetings on request in order to take notes and to produce minutes

Undertake a range of administrative duties as standard practice without supervision

	Core Skills

	Secretarial/PA experience

High degree of proficiency and in-depth knowledge of Microsoft Word, PowerPoint,

HNC level or equivalent word processing/secretarial qualification

E-mail and diary management.

Minute taking

Audio Typing

Professional, friendly and approachable

High degree of accuracy of work output

Excellent communication, organisational and prioritisation skills

Ability to work on own initiative, under pressure and to achieve deadlines

Flexible attitude to work patterns and duties

Team Player

Friendly and professional telephone manner

Able to maintain confidentiality

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults e.g. in schools or day care facilities

	Job Group
	Catering
	Job Title
	Catering Assistant

	Job Purpose

	Carry out general catering duties

	Key Tasks

	Operation of equipment

Use clean/prepare catering equipment

Correct use of knives

Cleaning, dismantling and assembly of cooking equipment

Operate cleaning equipment

Clean areas of kitchen

Wipe surfaces, remove dust/food particles and sanitise using designated chemicals

Carry out cleaning as per set frequencies

Perform hand washing of utensils/crockery/cutlery

Carry out simple food preparations and serve food

Perform cashier duties

Operate cash till and collect monies/tickets from customers

Maintain simple cash records

Health & Safety Awareness

To work within the Health & Safety, COSHH, Risk Assessment and Food Safety Plan guidelines at all times.

To ensure a duty of care to self, any other members of staff and members of the public.

To ensure food hygiene standards are met by maintaining high levels of cleanliness in the catering facility and in all aspects of food storage and preparation.

To ensure all temperature checks are carried out and recorded in line with Food Safety Plan guidelines.

To carry out safety/operational equipment checks where requested and report findings in the appropriate documentation where required.

	Core Skills

	Good communication skills.

Able to operate within legislative guidelines.

Able to work with minimum supervision.

Able to work under own initiative.

Able to work as part of a team.

Able to understand and respond to given instructions.

Able to deal with customers in a helpful and friendly manner.

Interest in catering

Tidy appearance

Self-motivated

Show flexibility as required to work shifts including the weekends.

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults e.g. in schools or day care facilities

	A Food Hygiene qualification must have been undertaken along with a Manual Handling certification.

	Job Group
	 Technical
	Job Title
	Bar & Waiting Staff

	Job Purpose

	To work as part of a busy front of house team responsible for the delivery a high quality catering/function service. Will be responsible for set-up, service and clear-down.

	Key Tasks

	Set tables in preparation for function

To provide a beverage service

Take order for drinks

Mix drinks

Clear and collect empty glasses and ensure a supply of clean glasses

To serve food

To deliver pre-plated food to guests in a safe manner

To serve various food items on a carvery/buffet service
Clear tables during and at the end of function
Maintain a safe/secure environment through observation and provision of guidance to facility users and report any concerns to Supervisor/Duty Manager
Deal with any customer queries in a helpful and friendly manner and inform Supervisor/Duty Manager of customer issues that can not be easily resolved
Complete tasks related to close down, i.e. polish clean cutlery at end of evening

	Core Skills

	Customer Care

COSHH training

Knowledge of legislative guidelines on sale of alcohol including accurate knowledge of spirit measures and legal age limits for sale of alcohol
Beverage product knowledge

Experience of work within a licensed premises & experience of volume bar work

Uniform - please see Bar & Waiting Staff: Uniform & Grooming Guidance

	Requirements

	· From 1st September 2009 it is a mandatory requirement, set out in the Licensing (Mandatory Conditions No. 2) (Scotland) Regulations 2007, that all licensed premises keep and maintain on the premises, whilst a worker is working there, a record of training undertaken by that person.

· Worker must be able to show City & Guilds certificate or liquor licensing training work book.

· Elementary food hygiene training must be competed

	Job Group
	Catering
	Job Title
	Cook

	Job Purpose

	To be responsible for planning menus and preparing meals for clients/pupils in consultation with the Line Manager

	Key Tasks

	To ensure that a healthy, balanced and varied menu is provided included in this is special dietary needs, e.g. diabetics, gluten free
To plan menus in consultation with the Manager, taking clients/pupils wishes and needs into consideration
To prepare, cook and serve nutritious, appetising and varied meals
To prepare and serve meals in a presentable, attractive and safe way
To organise the purchase of all foodstuffs required within the budget allocation in consultation with Senior staff
To ensure that the kitchen area, store cupboards, all kitchen equipment and utensils are kept to the standard required of the current Food Safety Legislation by means of cleaning schedules which need to be kept up-to-date, e.g. daily, weekly or quarterly
To ensure that all kitchen equipment and utensils are kept clean in accordance with Environmental Health Regulations
To ensure that food awaiting preparation is kept in a safe and hygienic way, refrigerated if necessary
To ensure that the kitchen area and store cupboards are kept tidy, safe and hygienic as required
To record food temperatures, fridge/freezer temperatures, frozen food delivery temperatures in accordance with Food Safety Legislation
To cover and label food in fridge with use-by-date in accordance with Food Safety Legislation
To be responsible for the allocation of duties of kitchen staff, where relevant
To ensure that the kitchen staff are allocated duties appropriately as their shifts allow
To co-operate as a member of the staff team in the kitchen and with the staff team within the establishment

	Core Skills

	Knowledge of a working kitchen, including compliance with Health & Safety Regulations
Recent experience of all aspects of preparing, cooking and clearing food for large numbers of people
Food hygiene training

Menu planning
Interpersonal skills
Accept responsibility and work as part of a team
Show initiative, creativity and flair
Ability to work under pressure
Able to work without supervision at times

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities

	A Manual Handling certification must have been undertaken

	Job Group
	Technical
	Job Title
	Cleaner

	Job Purpose

	Undertake cleaning duties, and to maintain standards of cleanliness and safety within facilities

	Key Tasks

	To maintain the service standards in relation to cleanliness and safety, carrying out general cleaning in all parts of the facility environment
To maintain the facilities cleanliness, following the cleaning schedule and undertaking any other cleaning tasks as required by Supervisor
To be responsible for the safe use of cleaning equipment and related materials, reporting any faults and deficiencies to the Supervisor
To ensure that all cleaning duties are undertaken in a safe and responsible manner
To work within the Health & Safety, COSHH and Risk Assessment guidelines at all times
To ensure a duty of care to self, any other members of staff and members of the public
To display appropriate signage when carrying out cleaning duties
To be responsible for the safe use of cleaning equipment and related materials, reporting any faults to the Supervisor
To maintain high standards of customer care at all times
To maintain a high level of conduct and appearance at all times

To deal with any customer queries in a helpful and friendly manner

To complete all associated administration tasks
To complete associated cleaning schedule checklists
To aid where necessary with the administration of cleaning stock control with a Supervisor

	Core Skills

	Able to work with minimum supervision
Able to work as part of a team
Able to understand and respond to given instructions

Able to operate within legislative guidelines
Able to deal with customers in a helpful and friendly manner
Able to operate cleaning equipment
Show flexibility as required to work shifts including the weekends
Tidy appearance
Self-motivated
Requirement for lifting and carrying of cleaning equipment and materials

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	COSHH training must have been undertaken
Manual Handling Training
General Health & Safety Training
Previous Cleaning Experience

Training and experience in use of electrical cleaning equipment

	Job Group
	Technical
	Job Title
	Refuse/Street Sweeper

	Job Purpose

	To undertake, either individually or as a member of a team duties concerned with sweeping, collection and removal of litter, detritus, leaves, weeds, etc from public spaces, including roads pavements and public precincts and any other duties involved in keeping the area clean.

	Key Tasks

	Operate & Maintain equipment in a clean safe working order in compliance with Health & Safety Legislation
Respond to reports of problem areas and requests for emergency clean ups
Ensure all litter and dog bins are emptied regularly and are maintained in a clean and serviceable condition
Ensure all litter, detritus, weeds and dog faeces in your area of responsibility is picked up and disposed of
Pavement and Bin Washing

Fly poster removal

Collection of leaves

Report all problems to your Supervisor, e.g. low hanging branches, closed roads, uncollected items, etc
Ensure that you use the correct procedure when dealing with sharps as laid down in your operations pack and the H&S Booklet
Report any graffiti, staining or other such problems to your line manager
Ensure you comply with all relevant Health & Safety Legislation. This includes the safe systems of work and the wearing of Personal Protective Equipment.

You have a responsibility for the safety of the public, their property and your fellow colleagues

	Core Skills

	Able to lift and manoeuvre heavy objects

Able to work in all types of weather

Self motivated with drive and enthusiasm

Ability to use own initiative and follow instructions

Must be honest, reliable, open and friendly

Able to work unsupervised but also capable of working as part of a team

Able to complete time recording sheets and read a designated route and follow instructions

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	Manual Handling certification must have been undertaken
General Health & Safety training
Basic PPE provision may be required

	Job Group
	Manual
	Job Title
	Refuse Loader

	Job Purpose

	To undertake either individually or as a member of a team, duties concerned with the collection and disposal of waste and of waste/recycling in various containers

	Key Tasks

	Responsible for the waste collections of all forms of refuse from domestic properties, commercial properties and roadside bins/dog bins
Ensure all bins are emptied properly and returned to the proper location, report any problems
Clean up any spillages incurred during the collection process
Recognise items which must not be picked up and notify the customer (fridges, builders rubble, oils, stones, etc)
Report any problem bins to your line manger
Assist the driver in cleaning and maintaining the vehicle
To carry out any other duties as instructed by your line manager
Ensure that you comply with all relevant Health & Safety legislation. This includes the safe systems of work and the wearing of Personal Protective Equipment.

Must maintain an open, honest and friendly manner at all times during the course of your duties
Responsible for the safety of the public, their property and your fellow colleagues

	Core Skills

	Able to lift and manoeuvre heavy objects

Able to work in all types of weather

Self motivated with drive and enthusiasm

Ability to use own initiative and follow instructions

Must be honest, reliable, open and friendly

Work unsupervised but also capable of working as part of a team

Able to complete time recording sheets and read a designated route and follow instructions

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	Manual Handling certification must have been undertaken
Requirement for Banksman training in order to assist the driver in reversing operations
General Health and Safety training

Basic PPE may be required

	Job Group
	Manual
	Job Title
	Refuse Driver

	Job Purpose

	Carry out the duties of a refuse driver in the collection of refuse as presented by the property owners within the boundaries of the Council. You will be expected to carry out these duties in a professional and efficient manner.

	Key Tasks

	Drive a refuse collection vehicle
Ensure the Tacographs and log sheets accurately record driver’s hours, mileage, rest periods, fuel usage, tonnage, etc
Ensure that a complete vehicle check is carried out daily for oil, water, fuel, lights, tyres etc and that the vehicle is safe to drive
Ensure all vehicle faults are reported immediately to either your line manager or fleet mechanics
Ensure that the packing and lifting mechanisms are operational – again any faults must be reported immediately to either your line manager or fleet mechanic
Assist the loader as necessary, particularly with the loading of 1100ltr bins
Ensure that you comply with the guidelines laid down by the management team when discharging your loads at the landfill sites and transfer stations
Ensure that you and your crew comply with all relevant Health & Safety legislation and that the proper Personal Protective Equipment is worn at all times

To carry out any other duties as instructed by your line manager
Report any accidents or incidents immediately to your line manager and to the customer if relevant
Report any change in circumstances concerning your licence to your line manager
Ensure that you do not break any laws in regard to load security, overloading, tacographs, etc
Must maintain an open and friendly manner at all times during the course of your duties

	Core Skills

	Full clean ordinary and Large Goods Vehicle Licence (HGV) LGV2 or above

Demonstrable knowledge of highway code
Good communicator
Ability to communicate effectively in both written and oral forms

Excellent customer care attitude and the ability to take into account customer needs and strive to achieve them

Self motivated with drive and enthusiasm

Ability to use own initiative and follow instructions
Must be honest, reliable, open and friendly
Able to work unsupervised but capable of being a team player

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	Manual Handling certification must have been undertaken
Some level of supervision would be desirable and Banksman training would be required
General Health and Safety training

Basic PPE may be required

	Job Group
	Manual
	Job Title
	Driver – Mini Bus

	Job Purpose

	To be responsible for the transporting of clients (school age, older or disabled persons) to and from establishments

	Key Tasks

	Safe and timeous transport of clients – ensure passengers safety at all times and in accordance with the Health and Care guidance notes for the conveying of service users
Driver will undertake the manual handling of passengers and heavy equipment when required in compliance with relevant road traffic and health and safety legislation
Maintenance of vehicle – ensure any deficiencies within the vehicle (including safety equipment) are reported and repaired as per procedures

Completion of vehicle log book and incident book
All accidents to be reported
Emergency Support – follow procedures in guidance notes and check all emergency equipment as appropriate. Once trained – provide any emergency first aid support within the agreed levels.

General Support and Assistance, i.e. collecting and delivering aids and adaptations needed in the course of performing transportation duties.

	Core Skills

	Experience of working in a related environment, e.g. school, care establishment
A full driving licence and driving experience
Council mini-bus permit/PCV licence
First Aid qualification (or ability to work towards this)
Ability to manoeuvre larger vehicles
Ability to make decisions and relate to a wide variety of people
Ability to manually handle people and lift heavy equipment

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	Manual Handling certification must have been undertaken
People Handling training
General Health and Safety training

	Job Group
	Manual
	Job Title
	Delivery/Storeperson

	Job Purpose

	The purpose of this job is to operate and properly administer the store and deliver stock requirements to relevant locations.

	Key Tasks

	Dealing with deliveries

Accept delivery of orders from external couriers/delivery companies

Scan in/record delivery on relevant system and unpack and check deliveries

Mark equipment with asset tag or relevant Marker

Record, organise and place stock on shelves or in storage areas (Manual lifting and with use of equipment)

Stock rotation

Assist and arrange collection and deliveries of equipment

Record/place returns in containers

Where necessary, check leased goods and return these to leasing company in the prescribed manner
Clean and palletise goods

Driving duties

Moving stock between receipt, storage and dispatch areas using the equipment provided

Drive a delivery/collection vehicle as required
Undertaken basic Van Maintenance as directed – ensure van is clean and tidy, and is safe to drive
Accurately complete all records relating to the use of the delivery Van as directed
Ensure all vehicle faults are reported immediately to either your line manager or Fleet mechanics
Report any accidents or incidents immediately to your line manager
Data entry

Update and maintain relevant computerised records related to stock control

General Housekeeping duties

Opening building

Cleaning and tidying where required, place recyclables in recycling skips

Advising property of any repairs required

Maintenance of grounds

Provide general support to other members of staff, e.g. Manual lifting of heavy equipment

	Core Skills

	Awareness of Health and Safety regulations

Good communication skills

Excellent customer care attitude

Knowledge of Microsoft Office

Full driving licence

Ability to organise workload

Ability to use own initiative and follow instructions.

Fork lift truck license would be advantageous.

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities

	Manual Handling certification must have been undertaken

	Job Group
	Manual
	Job Title
	Janitor

	Job Purpose

	To provide a janitorial service.

	Key Tasks

	Health and Safety Responsibilities

Assist in the fulfilment of Health & Safety responsibilities

Carry out regular checks to fire safety equipment including regular testing of equipment

Carry out planned and unplanned emergency evacuation of buildings

Carry out minor repairs to equipment and arrange for substantial repairs to be reported to Inspector of Works

Ensure Health & Safety & Evaluation Procedures are prominently displayed

Provide a security service

Ensure building is secure and locked each night and alarm is set

Regular checks to security systems to ensure they are in working order

Provides general support service

Assist as required to move equipment

Oversee cleanliness of building and outside and collect rubbish as required

Undertake porterage duties

Ensure operation of heating plant and lighting system

	Core Skills

	Flexible approach to job

Good communication skills

Ability to relate well with people at all levels

Able to demonstrate mature approach to work

Able to use own initiative

Able to do work which can be physically demanding, i.e. lifting and setting up equipment

DIY skills

Reliable

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	Manual Handling certification must have been undertaken.

Desirable trade qualification/background

	Job Group
	Manual
	Job Title
	Gardener/Labourer/Gravedigger

	Job Purpose

	Assist generally as part of a team in all aspects of ground maintenance including grave digging as required
Duties are of a general nature, providing support and assistance to other operatives
Duties will include use of machinery

	Key Tasks

	General and Grave Digging Duties

Undertake work such as grass cutting, hedge trimming, clearing leaves, litter collection, planting, pruning, seeding and where appropriate chemical control under direction in public parks, playing fields, landscaped areas and similar open spaces.

Provide assistance to other gardeners in landscaping works
Provide assistance with grave digging as required
Health & Safety at Work Act – Risk Assessment
The post involves undertaking duties on construction sites, adjacent to public roads and in depots and workshops
The post involves working outdoors in all weathers
The post involves manual handling
The post involves working with and adjacent to construction plant and tools
Safe systems of work and risk assessments exist and must be complied with at all times

	Core Skills

	Demonstrable awareness of Health and Safety procedures

Ability to undertake heavy lifting and handling

Ability to work with others co-operatively as part of a team

Full current Driving Licence (may be required, this will be specified on a case by case basis)

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	Manual Handling certification must have been undertaken.

General Health & Safety Training

	Job Group
	Manual
	Job Title
	Unit Assistant/Hostel Assistant

	Job Purpose

	To ensure the efficient and effective running of the Temporary Accommodation Unit

	Main Tasks

Introducing new residents to the unit

Controlling & Monitoring access to and from the unit through use of intercom system

Where available, using CCTV to monitor areas of the building
General administration and record keeping; ensuring accurate notes are recorded on log sheets and filed securely
Undertaking care-taking duties
Cleaning rooms on departure of clients & preparing for arrival of new clients

Check cleanliness of occupied rooms

Cleaning of communal areas as directed

	Core Skills

	Experience of dealing with the public
Caretaking experience
Standard Grade, or equivalent, education, willing to undertake additional training
Good written & verbal communication skills
Able to deal firmly and tactfully with issues pertaining to the daily running of the temporary unit
Ability to deal with sometimes challenging and occasionally aggressive behaviour
Capable of working with minimum supervision, managing demands

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities.

	Job Group
	Manual
	Job Title
	Technical Officers

(e.g. Architectural Technician, Quantity Surveying Technician)

	Job Purpose

	To provide technical services and advice for a range of small and large projects or groups of projects on behalf of the Council or external clients, with minimum supervision

	Key Tasks

	Specific qualification and job profiles will be provided for each profession as appropriate

	Core Skills

	Qualification level to be confirmed for each job role

High degree of technical knowledge of specific discipline

Ability to use relevant IT software
Professional, friendly and approachable

High degree of accuracy of work output

Excellent communication, organisational and prioritisation skills

Ability to work on own initiative, under pressure and to achieve deadlines

Flexible attitude to work patterns and duties

Team Player

Able to maintain confidentiality

Experience of working within a large commercial or public sector organisation

	Requirements

	PVG checks may be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools or day care facilities

	Job Group
	Manual
	Job Title
	Technical Assistant

	Job Purpose

	To provide a technical support service to the school

	Key Tasks

	Preparing stores and equipment for class work on a daily basis
Preparing teaching aids
Controlling stock and ordering materials for class work
Ensuring that Health and Hygiene/ Health and Safety standards are maintained

Undertake Portable Appliance Testing as instructed

Some roles may require Cash Handling

	Core Skills

	Ability to work effectively alone or as part of a team

Good manual dexterity skills

Ability to work to under pressure and to tight deadlines

Competence in the use of ICT

Ability to be flexible and to adapt quickly to change

Good interpersonal, oral and written communication skills

Knowledge of COSHH regulations

4 standard grade passes or equivalent

	Requirements

	PVG checks will be required for particular Assignments involving regular, direct contact with children or vulnerable adults, e.g. in schools.

	Manual Handling certification must have been undertaken.

General Health and Safety training.

	Job Group
	ICT
	Job Title
	Service Desk Analyst

	Job Purpose

	To provide effective and customer-orientated first line ICT support via the ICT Service/Help Desk and on-site as directed. The main areas of support include: desktop software and hardware; systems and applications software; server and client operating systems; data and voice communications; networking and ICT security. To engage in appropriate project-related work as directed.

	Key Tasks

	Call Handling - deal with incoming calls to the ICT Service/Help Desk throughout their lifecycle
1st line Support - provide 1st line support for incidents and small-scale routine change requests
Projects - undertake project work as assigned and appropriate to skills and experience
Customer Service - assist in the development and provision of Customer Care, Performance Management measures and Best Value ICT services
Record Keeping - maintain records held on Service/Help Desk software
Data Centre - Undertake Data Centre routine operations

	Core Skills

	Substantial experience of working in a challenging and customer-focussed ICT support environment

HNC or equivalent qualification in Computing

Proven knowledge of computer systems and software

Good organisational skills

Proven commitment to customer focus

Good written & verbal communication skills

Well-developed analytical & problem solving skills

Ability to travel within the Council’s geographical boundaries.

Positive and pro-active approach

	Job Group
	ICT
	Job Title
	PC Build Analyst

	Job Purpose

	To provide effective and customer-orientated rollout of ICT Hardware and Software via the ICT Service Desk and Leasing Scheme. The main areas of work include: rollout of hardware and major rollout of software. To engage in appropriate project-related work as directed

	Key Tasks

	ICT Hardware Rollout - rollout of ICT Hardware to all areas of the Council
1st line Support - provide 1st line support for the first two weeks for incidents on hardware installed
Projects - undertake project work as assigned and appropriate to skills and experience
Customer Service - assist in the development and provision of Customer Care,
Performance Management measures and Best Value ICT services
Record Keeping - maintain records held on Service Desk software and Leasing Database
Hardware Lifecycle - using ICT Equipment follow all ICT Hardware through its complete lifecycle

	Core Skills

	HNC or equivalent qualification in Computing

Substantial experience of working in a challenging and customer-focussed ICT hardware rollout environment

Proven knowledge of computer systems and software

Good organisational skills

Proven commitment to customer focus

Good written & verbal communication skills

Well-developed analytical & problem solving skills

	Job Group
	Social & Care
	Job Title
	Domestic Assistant

	Job Purpose

	To maintain a safe, clean and pleasant environment within the Care establishment

	Key Tasks

	To keep the building in a clean, tidy and hygienic state, and deal with laundry
To act safely and to co-operate fully with management in the implementation of safe working practices as set out within The Health and Safety at Work Act

To provide a clean, hygienic environment and minimising the risk of cross infection

To report any safety hazards to appropriate staff

To adopt safe working habits, e.g. safe lifting

To be responsible for safe storage and disposal of cleaning materials using COSHH guidelines

To work as a part of the staff team to ensure the best possible care of residents

	Core Skills

	Basic knowledge of, and an ability to carry out, a range of domestic tasks

Some knowledge of people with learning disabilities

Previous experience of heavy duty domestic appliances

Able to work on own initiative and take a flexible approach

Ability to use a range of electrical appliances

Ability to lift equipment necessary to carry out domestic activities

Patience

Good Communicator

Ability to maintain confidentiality

Enthusiastic and Motivated

	Requirements

	PVG checks will be required

	Manual Handling certification must have been undertaken.

COSHH training must have been undertaken.

	Job Group
	Social &Care
	Job Title
	Care Assistant

	Job Purpose

	To work as part of a team under the guidance and supervision of the duty manager in order to provide an environment where each service user is enabled to maintain and develop as far as possible their capacity for social, physical and mental functioning.

	Key Tasks

	To accept responsibility for contributing to good care practice
To assist in the assessment of clients and the monitoring of care plans
To attend to the comfort and hygiene of clients
To assist in the instigation and participation of events/activities and to encourage client involvement
To escort clients as required
To encourage communication and interaction amongst clients
Assisting where required with medication management and administration
To liaise with other agencies in regard to client health needs
To ensure service users nutritional and dietary needs are met through appropriate assessment and communication
To operate as a member of a team
To attend and participate in staff meetings
To carry out fire drills, safety and security checks as instructed
To report and record incidents and related matters as they occur (if escorting to inform relevant agencies if required)

	Core Skills

	Interpersonal skills

Counselling, listening, offering advice

Assessment and care planning

Ability to assist with the preparation and presenting of records and reports

Moving and Handling

An interest in working with people with a disability

Accept responsibility and be able to work on your own or as a member of a team

Be patient, caring and understanding

Show initiative and creativity with understanding

Good Organisational Skills

	Requirements

	PVG checks will be required

	Manual Handling certification must have been undertaken
People Handling and moving training must have been undertaken
General Health & Safety training (including infection control/first aid/food hygiene

CALM training

Desirable SVQ2

	Job Group
	Social & Care
	Job Title
	Social Care Officer

	Job Purpose

	To work as part of a team under the guidance and supervision of the person in charge in order to provide an environment where each resident is enabled to maintain and develop as far as possible their capacity for social, physical and mental functioning

	Key Tasks

	Provide a high standard of physical and/or emotional care and support for service users

To operate as a keyworker for a given number of residents including relevant record keeping
Encourage and enable service users to take an active part in the running of their home by informing and educating them of the various tasks that require to be done, e.g. shopping, cooking, cleaning and financial management
Generally promote positive participation and the development of skills
Enable service users to maintain their personal hygiene and appearance
To participate in the assessment of residents and the monitoring of care plans

To participate in regular, planned reviews of residents

To assist with the administration of residents' prescribed medication

To assist with the hygiene and comfort of residents

To assist in the instigation and participation of events/activities and to encourage resident involvement

To escort residents as required, e.g. hospital appointments, outings

To assist with the serving of meals including the setting up and clearing of dining facilities

To operate as a Member of a Team

To attend and participate in staff meetings

To attend and participate in supervision sessions

To carry out fire drills, safety and security checks as instructed

To report and record incidents and related matters as they occur

	Core Skills

	Knowledge and experience of the needs of the elderly and/or dementia sufferers

Experience of assessments, reviews and care planning

Interpersonal skills

Counselling and giving advice

Ability to communicate effectively

Accept responsibility and be able to work as a member of a team

Show initiative and creativity with understanding

Patience, flexibility

The ability to develop sound working relationships

Caring

Energetic

	Requirements

	PVG checks will be required

	Manual Handling certification must have been undertaken
People Handling and moving training must have been undertaken
General Health & Safety training (including infection control/first aid/food hygiene

CALM training

Desirable SVQ3

	Job Group
	Social & Care
	Job Title
	Day Centre Officer

	Job Purpose

	To offer a range of day services and activities to people with a range of learning and/or physical disabilities with complex needs

	Key Tasks

	Assist clients in all aspects of personal care and activities
Keyworker for a group of clients and, in consultation with them, their carers and other professionals, plan, access, implement and monitor care plan and a programme of activities designed to meet the individuals’ needs
Encourage clients to develop skills in activities of daily living and, where possible, maintain present skills and acquire new ones
Enable clients to access a range of community activities based on their individual needs
Provide support, advice and information to clients and their carers, thus actively encouraging them to make choices
Record, store and administer medication in accordance with the policies and procedures of the Centre
Responsible for handling accounting for funds under the direction of Senior Staff
Contribute to the health and safety of clients at all times
Work with, as appropriate other agencies, e.g. Speech Therapists, Physiotherapists, Psychologists, etc
Be aware of the need to assess and review clients individual care plans programmes and risk assessments regularly
Ensure that other staff are informed of any changes in clients condition and programmes
To keep the Senior DCO fully informed on a daily basis on client progress
Assess clients’ needs, develop and implement and review care plans and risk assessments
Keep accurate records in accordance with policy
Provide written reports as required
Attend regular supervision sessions with senior staff
Attend reviews/case conferences and other formal/informal meetings as required
Keep up-to-date with essential reading material

Work within all the policies and procedures of the Service and the Centre

	Core Skills

	Experience of working with elderly/disabled people

Understanding of keyworker system and principles of normalisation

Experience and knowledge of working in an enabling role
Experience of organising and running groups
Knowledge of working with people who have complex needs
Able to use initiative and take on responsibility
Accurate report and record keeping skills
Able to design and implement care plans
Ability to manage difficult situations
Able to carry out tasks relating to personal hygiene and care
Able to lift and move people
Must be able to get on with people and work as part of the team
Confident, enthusiastic, sensitive, imaginative, adaptable
Self-motivated and able to motivate others
Flexibility

Ability to adhere to Health & Safety Policy & Procedures

	Requirements

	PVG checks will be required

	Manual Handling certification must have been undertaken
People Handling and moving training must have been undertaken
General Health & Safety training (including infection control/first aid/food hygiene

CALM training

Desirable SVQ3

	Job Group
	
	Job Title
	Assistant Accountant

	Job Purpose

	To support the Principal Accountant by providing a financial management service for a specific group of Council Services

	Key Tasks

	Prepare revenue budgets and monitoring statements for the designated services
Prepare annual abstract of accounts for designated services
Assist in the completion of appropriate grant claims and other statistical returns under the guidance of the Principal Accountant
Maintain and develop relevant financial ledgers and hierarchical structures
Provide financial assessments on prospective external tenderers
Undertake internal audit self-checks on accounting staff records

	Core Skills

	Working Knowledge of computerised financial information systems
Proven track record in a financial environment covering the preparation of budgets, monitoring statements and annual financial accounts
Mathematics and English at Higher Grade or equivalent

HNC or equivalent in Accounting / Business Studies
Ability to work under pressure and meet strict deadlines
Computer literate and possess excellent working knowledge of spreadsheets
Excellent attention to detail. Articulate and competent in written and verbal communication
Ability to participate in the development/maintenance of the Council's financial systems
Ability to use own initiative and to work as part of a multi - disciplinary team
Ability to manage and prioritise conflicting work demands
Able to deal with non-financial managers
Responsible and confidential approach to work

	Job Group
	
	Job Title
	Accountant

	Job Purpose

	Provide a professional accounting service to a number of areas within the Authority and external bodies including budgeting, budget monitoring and annual accounts. Provide professional financial advice and assistant as appropriate.

	Key Tasks

	Prepare revenue budgets and provide budget monitoring to appropriate services and outside bodies
Prepare relevant sections of the Authority’s annual accounts and full accounts for outside bodies
Provide financial advice and assistance to appropriate services and others
Prepare and complete appropriate grant claims and statistical returns for the Scottish Executive, CIPFA and other external bodies
Implement capital accounting regulations
Administration of loans and leases
Administration of the loans funds

	Core Skills

	Qualified Accountant with membership of a CCAB accounting body, i.e. CIPFA, ACCA, CIMA, ICAS
Evidence of self development/CPD
Experience within a professional accounting and financial environment
Preparation of management and financial information to audit standard
Computer Literate with experience in the use of computerised financial systems, spreadsheets, databases and word processing software
Ability to develop and implement new financial systems and procedures
Articulate and confident in written and verbal communication
Ability to plan, manage and monitor workload to achieve given objectives and meet deadlines
Ability to set and manage the delivery of objectives for a team or group of co-workers
Ability to work within a multi-disciplinary team environment including non-finance professionals
Proven problem solving skills
Detailed knowledge of accounting policies and standards
Successful team worker with the ability to manage and supervise staff

	Job Group
	
	Job Title
	Architect

	Job Purpose

	Provide full professional architectural and project management services and technical advice to elected members, other members of the service, client services, external consultants and external customers

	Key Tasks

	Provide Professional Architectural Service as per Royal Incorporation of Architects in Scotland (RIAS) Schedule of Services SCA/2000
Control staff resources, fee targets, project programmes, quality and cost
Provide appropriate communications, information and technical advice to clients and Members
Assist with specialist filing and information systems
Act as Client’s Agent, managing and monitoring external consultants and contract administrators
Carry out Research and Development into sustainability issues either as a dedicated task or integral to the design and specification process

	Core Skills

	Extensive knowledge of all aspects of Architectural design, Technology and Project Management.
Working knowledge of AutoCAD latest releases and National Building Specification Software

Registered with the Architects Registration Board.
Successful completion of a BSc Hons (or equivalent), a Post Graduate Diploma in Architecture (or equivalent) and the Royal Institute of British Architects Part III professional practice examination
IT Literate.
Able to lead and manage a multi-disciplined team environment
Able to be responsible for arranging and controlling site meetings including necessary site inspections
Good organisational and analytical skills
Able to work to tight deadlines
Able to deal effectively and courteously with the public and members of the Council

	Job Group
	
	Job Title
	Auditor

	Job Purpose

	To undertake Internal Audit assignments on all Council services, activities and operations. The objective is to assess the adequacy and effectiveness of internal controls, which is done by determining:

· The reliability and integrity of information

· The compliance with policies, plans, procedures, laws and regulations

· Safeguarding assets

· Efficient use of resources

· Accomplishment of operational and organisational objectives

· Comply with the requirements of the internal audit quality system

	Key Tasks

	Systems, compliance & additional works audits.
Investigations
Computer audits
Contract audits
Compliance checks
Associated tasks

	Core Skills

	Experience of Internal Auditing, preferably working as part of a small team
Studying for professional accountancy examinations or part qualified
IT skills: Microsoft office - word, excel database
Aptitude to quickly understand and interrogate computer applications
Negotiation, influencing and interviewing skills
Analytical and problem solving skills
Time management skills
Effective communicator
Self-confident
Ability to interact with a range of staff
Self motivator

	Job Group
	
	Job Title
	Building Standards Officer

	Job Purpose

	To ensure that building operations are carried out to a standard which secure the safety, health and welfare of persons, in or about buildings and further the conservation of fuel, power and achievement of sustainable development to comply with statutory requirements

	Key Tasks

	Determining all types of Building Standards applications
Working with other sections of the Service, other Council Services, external bodies, community organisations and the general public including providing training in the Disability Discrimination Act 1995
Inspecting and reporting on sites, developments and buildings to ensure that work complies with relevant approvals and building regulation leading to acceptance of completion certificates
Assisting with work relating to the various Licensing bodies
Advising and promoting access issues in relation to buildings, in the interests of people with disabilities

	Core Skills

	Knowledge and experience of building standards, building construction techniques and of the building industry
Knowledge and understanding of Building Standards Legislation, procedures, government advice and best practice
Degree in an appropriate discipline (e.g. building, surveying) or substantial experience in building standards work.
Good analytical and administrative skills
Ability to communicate and negotiate effectively, including managing conflict
Ability to prepare cogent reports
Good knowledge of PC systems and programmes
Ability to access building works, including scaffolding, ladders and trenches
Ability to interpret plans submitted as part of building application process
Willing to travel to attend meeting or undertake site visits
Willingness to respond positively to any change process

	Job Group
	
	Job Title
	Engineer - Electrical

	Job Purpose

	To design, develop, implement and manage a professional electrical engineering services to other disciplines of the Service, client services, Corporate Directors and external clients. To manage the Electrical Engineering section in the absence of the Principal Engineer.

	Key Tasks

	Provide and implement a professional electrical service engineering design
Provide and implement technical support to all services throughout the Authority
Prepare, manage and monitor cost and programming information for projects and report as required
Delivery of service in support of the Corporate Management Objectives
Provide appropriate information and communications to clients, members and corporate directors
Provide a front line service in support of tenants and the general public

	Core Skills

	Knowledge of all aspects of electrical building services and the built environment
Extensive post qualification experience
Degree in Electrical Engineering or equivalent academic qualification
Membership of appropriate professional body
IT literate
Capable of working within a multi-professional design environment, assisting a team effort to ensure deadlines are met
Able to carry out surveys on new construction sites and existing sites, including the ability to work at heights and in confined spaces
Presentation and communication skills
Current UK driving licence, Able to carry out visits to various sites
Able to deal effectively and courteously with officers of the Council, other members of staff, external clients and contractors and the public
Able to work effectively as a member of a team

	Job Group
	
	Job Title
	Engineer - Energy

	Job Purpose

	To assist in the management of energy consumption and costs and to implement and promote energy efficiency measures

	Key Tasks

	To prepare and administer fuel procurement for large value contracts
To manage Building Energy Management Systems, Monitoring and Targeting software and the promotion of energy efficiency awareness campaigns

To evaluate, specify and manage sustainable energy projects as part of a high valued energy fund

	Core Skills

	Several years’ knowledge of energy conservation
Experience in fuel procurement contracts
Qualified to degree level in relevant subject
IT literate
Presentation and communication skills
Able to carry out visits to various sites
Current driving licence
Able to work under minimum supervision and meet deadlines
Able to deal effectively and courteously with other officers of the Council and external clients

	Job Group
	
	Job Title
	Engineer - Mechanical

	Job Purpose

	To direct and oversee the performance of consultants employed by the Council to provide mechanical building services consultancy services and to provide advice on mechanical building services

	Key Tasks

	Maintain standards for mechanical building services designs

To maintain technical standards, based on the standards set out by the Chartered Institution of Building Services Engineers (CIBSE), to be met by all consultants employed by the Council to provide mechanical building services consultancy services

To direct and oversee the performance of consultants

To direct and oversee the performance of consultants employed by the Council to provide mechanical building services consultancy services to ensure that their services meet the terms of their engagement and defined Council standards
To assist in the appointment of consultants employed to provide consultancy services for mechanical building services for new buildings and for alterations to mechanical building services in existing buildings
To provide advice on mechanical building services

Provide advice on all aspects of the design, installation, operation and maintenance of mechanical building services

	Core Skills

	Good all round knowledge of all aspects of mechanical building services and the built environment
Qualified to degree level
IT literate
Presentation and communication skills
Current UK driving licence
Able to carry out visits to various sites
Able to work under minimum supervision
Able to deal effectively and courteously with officers of the Council, external clients and consultants

	Job Group
	
	Job Title
	Engineer - Civil/Roads

	Job Purpose

	Assist the Principal Engineer with the provision of civil engineering consultancy service to the council and the public. Assist in leading a team of technical staff responsible for the route investigation/feasibility study, detailed design and contract management of road improvement projects up to multi-million pound size. Carry out assessments of road constructions consent applications from external applicants including private sector developers.

	Key Tasks

	Assist the Principal Engineer with the provision of civil engineering consultancy service to the council and the public
Assist in leading a team of professional and technical staff working on the projects allocated to the post
Carry out project management and cost monitoring
Carry out assessments of road construction consent applications from external applicants including private sector developers
Liaise with elected members, community groups and other bodies
Consult with the public
Prepare reports

	Core Skills

	Knowledge and experience of road design and construction
Knowledge and experience of contract preparation, supervision and administration
Knowledge and experience of producing estimates and checking valuations
Knowledge and experience of topographical surveying and setting out
Knowledge and experience of geotechnical engineering/geology
Chartered Engineer status MICE or MIHT or IEng plus several years relevant experience
Ability to work within a multi-disciplined team environment with the minimum of supervision and to tight deadlines
Ability to communicate effectively with a variety of professionals, colleagues, Elected Members and the Public
Good organisational and analytical skills
Financial awareness
IT literate

	Job Group
	
	Job Title
	Engineer -Bridges/Structures

	Job Purpose

	Assist with managing, inspecting, maintaining and improving the Council’s stock of bridges and other road structures in accordance with statutory requirements. Assist with the provision of structural/civil engineering consultancy service to the Council

	Key Tasks

	Assist in leading a team of professional and technical staff working on the projects allocated to the post
Carry out Inspections, Surveys and Technical Assessments in accordance with the codes of practice and design standards for the management of public roads and other assets within the Council's responsibility
Arrange for and attend consultations with other authorities, professional bodies and representatives of road users and affected individuals
Carry out design of road improvement and maintenance schemes and other civil and structural schemes as required (including feasibility, option appraisal and preliminary design), contract estimating, contract preparation, contract administration and site supervision
Prepare Reports and other communications as required for Clients, Elected Members and other bodies representing road and transport users
Manage Quality Systems, Data Handling and Record Storage Systems and Information Systems to facilitate effective service delivery

	Core Skills

	Sound knowledge and experience of bridge design, construction, inspection and maintenance
Sound knowledge and experience of building design and construction
Sound knowledge and experience of contract preparation, supervision and administration
Knowledge and experience of producing estimates and checking valuations
Knowledge and experience of topographical surveying and setting out
Knowledge and experience of geotechnical engineering/geology
Experience of supervising staff
Chartered Engineer Status MICE or MIStructE Or IEng plus several years relevant experience

IT literate
Ability to work within a multi-disciplined team environment with the minimum of supervision and to tight deadlines
Ability to communicate effectively with a variety of professionals, colleagues, Elected Members and the Public
Good organisational and analytical skills
Flexible approach to duties
Able to deal effectively and courteously with the Public and Elected Members

	Job Group
	
	Job Title
	Environmental Health Officer

	Job Purpose

	Participate in the fulfilment of the statutory obligations of the Local Council in terms of Environmental Health Legislation in order to protect Public Health. This will involve delivery of Services in the below areas of work:
Commercial Section (Food Safety/Standards, Health & Safety, Animal Health & Welfare, Plans & Licensing, and Tobacco Control)
Public Protection Section (Public Health, Environmental Services, Pollution Control and Contaminated Land)

	Key Tasks

	Ensuring that statutory requirements are complied with, taking enforcement action where necessary, and implementing Council policies
Investigation of environmental health related issues that come to the attention of the service and take appropriate action
Carrying out inspections, audits, surveys, etc with a view to ensuring that risks to public health and/or safety are adequately controlled, that legislation is being complied with and Codes of Practice are being followed
Encouraging compliance with the law and enhancement of public health through promoting, educating and advising at all levels, from members of the public, businesses, partner organisations and other stakeholders
Production of accurate records and reports of activities undertaken
Act in a co-ordinating/supervisory role as required
Communication, Liaison and partnership working with other agencies on matters of common interest as appropriate

	Core Skills

	Must be a fully qualified Environmental Health Officer
Current full driving licence

Ability to communicate effectively in both written and oral forms with members of staff, the public, businesses and other organisations
Ability to organise and prioritise workloads in order to achieve deadlines
Ability to use analytical and problem solving skills to carry out investigation and research
Ability to use negotiating and influencing skills when dealing with members of staff, the public, businesses and other organisations
Ability to adapt and respond as situations demand
Ability to use a range of computer packages including Microsoft Office
Ability to produce accurate pieces of work including reports and records

	Job Group
	
	Job Title
	HR Adviser/Officer

	Job Purpose

	To contribute to the provision of a comprehensive, professional HR support service and assist in the delivery of the Authority’s HR strategy

	Key Tasks

	Provide professional, consultancy, HR support and advice to managers and corporate clients
Assist, and where allocated, lead in the creation, implementation, review and evaluation of HR policies, procedures and initiatives in line with employment legislation and organisational objectives
Advise services on employee relations issues and play an active role in ensuring that high quality professional standards are adhered to
Help managers identify effective and practical solutions to work based issues and industrial relations problems
Lead and contribute to cross-functional project teams
Build and maintain positive working relationships with internal customers and external groups

	Core Skills

	‘Hands on’ professional HR experience with ability to deal with a wide range of employee relations issues.
Track record of providing high quality professional advice to managers on a wide range of HR issues
Ability to demonstrate a sound knowledge of employment law and HR best practice
Experience of undertaking and achieving HR project work
Experience of contributing to the development of policies and procedures
Graduate membership of CIPD.
Excellent communication skills both written and oral
Ability to effectively contribute to cross functional team work
Competent in the use of information technology
Ability to identify effective and appropriate solutions to industrial relations problems and work based issues
Excellent people skills with the ability to work with and influence people at all levels
Highly motivated
Forward thinking and innovative
High commitment to equality
High degree of confidentiality, integrity and personal and professional credibility

	Job Group
	
	Job Title
	Planner

	Job Purpose

	Responsible to a Planning Manager for caring for the built and natural environment and creating the conditions for growth for Aberdeen/Aberdeenshire through the development and implementation of an up-to-date land use and transportation planning framework and related matters.

	Key Tasks

	Contributing to the preparation, monitoring and implementation of the Development Plan, transportation, environmental, conservation and landscape policy, master plans, supplementary planning guidance and other related policy
Liaising with other sections of the Service, other Council Services, external bodies, community organisations and the general public
Attending and advising Council committees, Challenge Forums and Council, local and national working groups, as appropriate

	Core Skills

	Knowledge and experience of the development and implementation of land use and transportation planning
Knowledge of appropriate legislation, information sources and best practice
Degree (or equivalent) in Town Planning
Good administrative skills
Ability to communicate effectively
Negotiating skills
Ability to work with colleagues to achieve corporate objectives
Ability to prepare cogent reports
A good knowledge of PC based Databases and Spreadsheet packages
Good interpersonal skills
Demonstrate ability to use initiative and work with minimum supervision
Positive attitude to delivering a high level of customer care

	Job Group
	
	Job Title
	Social Worker

Suitable for all Social Work specialisms:

Children & Families

Adoption & Fostering

Mental Health

Substance Misuse

Hospital Teams

	Job Purpose

	To provide a high quality statutory social work service to specified Client Group which will include in individuals, families, groups or communities. Client Group specifics will be provided by each Hiring Manager.

	Key Tasks

	Promote and protect the welfare of client group by comprehensively assessing individual need, taking into consideration internal and external influences.

Through use of professional judgement and analysis of collated information, identify goals, the focus of any intervention, objectives and appropriate resources.

Monitor, evaluate and adapt care plans to suit changing service user needs and effectively communicate with all relevant parties.

To promote social inclusion, working sensitively with diversity and in an anti-discriminatory way

	Core Skills

	Experience

Knowledge of procedures and legislation and best practice related to client group
Relevant post qualifying experience
Qualifications

Relevant Social Work qualification (i.e. DipSW, CSS, CQSW)
Additional desirable qualifications include PQ Part 1 Certificate & Certificate in Child Protection or equivalent post qualifying award
Special Skills/Aptitudes

Ability to work independently and contribute to working as a team
Commitment to undertake training to further professional development
Ability to build and sustain relationships with users and other professionals
Ability to input and record data on client index system
Commitment to support less experienced and unqualified staff and students
Demonstration of report writing and analytical skills

	Requirements

	PVG checks will be required

	Job Group
	
	Job Title
	Surveyor (Quantity)

	Job Purpose

	To support the Principal Quantity Surveyor in the provision of professional Quantity Surveying service and technical advice for large/complex projects on behalf of the elected members of the Authority and external clients

	Key Tasks

	Prepare or assist with the preparation of technical evaluations, business plans and option appraisals taking into account issues such as sustainability and life cycle costing
Investigate, develop and implement alternative methods of Building Contract Procurement
Provide cost estimates
Advise on the economics of a project and the preparation of cost plans
Advise on tendering procedures and contractual arrangements
Manage the tender process and preparation of contract documentation
Provision of full post-contract services
Support the Principal Quantity Surveyor and represent the Service as required

	Core Skills

	Several years relevant experience demonstrating an excellent all round knowledge of all aspects of Quantity Surveying on a variety of projects
Qualified to RICS APC/TPC level
Full member of RICS
Current driving licence
Ability to work within a multi-professional design team environment
Able to carry out visits to construction sites
Able to supervise other QS staff
I.T. literate including computerised billing systems
Full working knowledge of the duties required by all of the professional disciplines of all members of the design team
Able to deal effectively and courteously with the public and members of the Council
Ability to work to competing deadlines
Able to work under minimum supervision and display initiative

	Job Group
	
	Job Title
	Surveyor - Estates

(non-housing)

	Job Purpose

	Responsible to the Asset Policy Manager for providing surveyor support across the Royal Institution of Chartered Surveyors faculties within the Authority’s Asset Management functions

	Key Tasks

	Acquisition of all types of heritable property for the operational requirements of the Authority’s services, and on occasion partnership requirements
Disposal of all types of heritable property declared surplus by the Authority and partner organisations through sale, lease and licence. Includes special disposals of non-operational assets for the Authority’s Capital Programme.
Negotiation of terms of leases of heritable property on behalf of the Council as landlord or tenant
Giving property advice to Corporate Working Groups, particularly with regard to valuation and property management issues
Ensuring that the Authority derive Best Value from its property assets by maximising revenue income and capital values
Working corporately with all Services; in an integrated manner with partners; and in a professional manner with customers (tenants/purchasers)

	Core Skills

	

Knowledge and experience of managing an extensive property portfolio and experience of property development
Experience of land/property valuation, acquisition and disposal
Professional Qualifications, i.e. MRICS, IRRV or equivalent qualification recognised by the RICS
Good communication and negotiation skills
Good IT skills
Experience with computer based management and valuation tools
Integrity, approachability
Positive attitude to delivering a high level of customer care

	Job Group
	
	Job Title
	Surveyor - Stock Condition (Housing)

	Job Purpose

	To provide a key role in Scottish Housing Quality Standard delivery in mainstream Council Housing through condition survey data capture and thereafter monitoring the resultant targeted capital investment together with Housing maintenance and management practices to ensure that the standard is delivered and maintained through to 2015 and beyond

	Key Tasks

	· To undertake condition surveys on Council House properties, which forms a crucial component of both the Scottish Housing Quality Standard (SHQS) Delivery Plan and Housing Revenue Account (HRA) Housing Business Planning processes
· To assist in the monitoring and milestone requirements of successful SHQS delivery by 2015 by continual assessment of the effectiveness of targeted Capital Investment programmes together with maintenance and management practices on the condition of Council Housing
· To provide important input into major repair solutions to the Council Housing stock for consideration under the Housing Capital Expenditure budget
· To undertake a strategic client overview role on major capital investment projects to ensure that previously agreed technical design briefs and specifications are adhered to by both the contract agents and contractors and that a satisfactory level of workmanship is achieved at all times
· To assist in the maintenance of an up to date Stock Condition database, which is an essential component of SHQS delivery

	Core Skills

	Experience of dealing with the public in person
Knowledge of energy efficiency issues
Well developed interpersonal skills
Proven experience in a technical or building work environment, several years technical or building experience
Knowledge of energy efficiency issues

Full clean driving Licence
City and Guilds.
Relevant technical building qualifications such as HNC, City and Guilds or other recognised associations.
Good organisational skills
Ability to relate to people in most situations
Able to work with competing deadlines
Ability to manage constant and often competing demands

Able to use own initiative
Ability to use analytical and problem solving skills to carry out investigation

Ability to think logically and clearly
Ability to solve problems
Good understanding of customer care

	Job Group
	
	Job Title
	Trading Standards Officer

	Job Purpose

	To carry out the duties and functions of a Trading Standards Officer

	Key Tasks

	To investigate and assist in the investigation of basic and complex criminal offences and civil breaches under trading standards legislation arising from complaints, programmed inspections, test purchases, local, regional or national projects, etc.
To carry out the duties of an Inspector of Weights and Measures
To carry out in an efficient and effective manner throughout the Authority programme of inspections of trade premises that you are allocated
To provide advice to businesses in respect of their criminal and civil obligations under trading standards legislation
To develop expertise and maintain an up to date knowledge of changes in civil and criminal law
To assist the Environmental Health and Trading Standards Manager and Principal/Senior Trading Standards Officers in the supervision and training of the staff at any time acting under your control or direction, and to carry out any other duties as directed by the Environmental Health and Trading Standards Manager or Principal/Senior Trading Standards Officer.
To assist in the provision of Consumer Education
To adhere to the Authority’s policies and procedures and maintain a high standard of customer care

	Core Skills

	Substantial experience of working in a Trading Standards Service
It is desirable to have experience of working in a specialist area of work or function within a Trading Standards Service (although not essential)
Diploma in Trading Standards or equivalent
Honours Degree in Consumer and Trading Standards or equivalent approved degree
Satisfactory assessment of competence and work portfolio
Ability to communicate effectively in both written and oral forms
The interpersonal skills necessary to develop and sustain effective relationships with both internal and external contacts

Ability to apply investigative skills and techniques
Ability to take initiative and responsibility and to develop services
Desirable

Experience of working in a specialist area of work or function within a Trading Standards Service

	Job Group
	
	Job Title
	Health and Safety Adviser

	Job Purpose

	To provide Health and Safety advice and guidance to all services within Council. To play an active role in encouraging a positive Health and Safety culture within the Council and participate in a wide range of Health and Safety Projects.

	Key Tasks

	Working as part of a Team to provide advice to a wide range of services
Providing consultancy Health & Safety support and advice to Managers, etc
Provide advise and assistance to Council employees

Developing and delivering Health & Safety training and/or awareness sessions, e.g. training in relation to on-site risk assessments
Attending Health and Safety Committees as necessary to provide advice
Conduct Audits, Risk Assessments, COSHH Assessments, DSE Assessments, Fire Risk Assessments and other assessments as appropriate
Travelling to wide ranging establishments throughout the Councils remit to provide advice and conduct assessments
Investigate, record and analyse accidents and incidents within council premises

Compiling reports and ensuring that records are updated electronically
Developing Health and Safety Policies

	Core Skills

	Experience in Health and Safety and providing Health and Safety advice within a multi-disciplinary organisation
Working knowledge of relevant legislation

Member of IOSH/IIRSM
ICT skills, e.g. competent in Microsoft Word, Excel and PowerPoint
Minimum qualification NEBOSH General Certificate – preferably NEBOSH Diploma

Preferable Postgraduate Certificate in Safety & Risk Management or other Professional Qualification
Preferably Competent/Qualified DSE, FRA, Noise Assessor, etc
Ability to work on own initiative and manage workload effectively and also an effective Team worker
Good Communication and Interpersonal skills
Car owner

Current Driving Licence and use of a Car to enable travel to sites

	Requirements

	Disclosure checks will be required.

30-06-2009
2/46

