	RECRUITMENT ROLE PROFILE FORM
University of Nottingham

Job Title:

CBS Support Assistant

School/Department:
Centre for Biomolecular Sciences

Job family & level:

Level 1 TSR

Salary:
£14,421 - £15,765 per annum, pro-rata, depending on skills and experience. Salary progression beyond this scale is subject to performance.
Contract Status:

Permanent
Hours of work:

Part-time, 14.5h per week
The Purpose of the New Role:
To provide Technical assistance to the Centre and totally flexible cover for all areas which the Building Team supports, to ensure maintenance of essential services to all the research groups within the building.
Main Responsibilities:

	
	Main Responsibilities

	% time per year

	1.
	Technical

Responsible for removal of empty solvent bottles and delivery of solvents to laboratories, each day.

Maintain a supply of stocked solvents, ensuring that regular orders are placed, so that we do not run out of solvents. Unpack deliveries and ensure that empty bottles are recycled back to the supplier.

Ensure that an accurate log is kept of all Ethanol usage. Log deliveries from the supplier; label bottles with unique identifier; send log book with delivery to lab and ensure that this is returned with the empty bottle; check for discrepancies in the lab usage and report these to the Safety Officer or the Support Services Manager.
Look after the three SmartBoards in the meeting rooms. Carry out routine maintenance (cleaning, changing bulbs etc.) and keep a supply of bulbs for the projectors – any problems to be referred to the Support Services Manager or the Building and Operations Manager.

Carry out annual stepladder checks and keep a log of the testing; after appropriate training.
Carry out monthly checks on First Aid boxes, eye wash stations and Spill Kits and replenish as required.

Monthly clean of fridges in Boffins. Monthly clean of coffee machines, in meeting rooms. eye wash stations
Carry out portable appliance testing, as required, in laboratories.
Carry out face velocity checks for approximately 50 fume cupboards and Microbiological safety cabinets on a rolling monthly basis and keep accurate records of this in each laboratory and centrally. Report any problems to the Level 2 technician or the Support Services Manager, so that they can be sorted out quickly.
Liaise with schools for disposal of redundant equipment. Ensure equipment is decontaminated and has the signed certificate. Ensure that a project code is received from the school. Raise a works request with Estates for prompt collection. (Does not include computer equipment as this is done directly by the school).
Flush emergency showers on a monthly basis and keep accurate records of when this was done to comply with the University’s Code of Practice: Prevention and Control of Legionella in Water Systems.
In the absence of the level 2 Technician the following jobs will require cover –
Daily checks of compressed air, vacuum and both reverse osmosis water systems; report any problems to the Support Services Manager, so that they can be resolved quickly.
Moving gas cylinders as required, after appropriate training.

	45%

	2.
	Prep Room Cover
Collect dirty glassware from laboratories and ensure that it is washed according to the procedures for that laboratory.

Ensure that the glassware for each laboratory is kept separate from other laboratories and is returned to the correct area.

Maintain stocks of sterile solutions and media. Autoclave will be used to sterilise solutions, media, glassware and plastic consumable items, to ensure that an adequate supply is maintained for each research group.

Autoclave biological waste generated by the research groups, prior to disposal.

Ensure that this waste is disposed of by agreed route to comply with
relevant legislation.
Re-fill Blue roll, paper towel holders, in all laboratories.

	30%

	3.
	Purchasing Office Cover
Deal with deliveries of consumables and chemicals, for the whole building.

Check that deliveries match the original order and ensure that all discrepancies are reported to one of the purchasing staff, so that problems can be sorted out with suppliers.

E-mail end users to inform them that their goods are ready for collection.
Goods Receive deliveries, using the University’s ordering system, Agresso.

File delivery notes and Purchase Orders.

	10%

	4.
	Reception cover
Duties will include -

Act as a first point of contact to all visitors to the Centre for Biomolecular Sciences including students, staff and individuals from outside the University; providing general information about CBS to both internal and external visitors.

Deal with general telephone and email enquiries to the CBS Building, answering queries, taking messages or redirecting the callers as appropriate. Receive and distribute incoming mail to the CBS Building. Arrange couriers for the collection of parcels/chemicals.
Provide administrative support to academic/admin staff in the Centre for Biomolecular Sciences Building – this includes photo-copying lecture notes, letters, memos and general correspondence. Sending and receiving faxes and scanning documents.
Ensure that the photocopiers on all three floors are re-stocked with paper, on a daily basis. (To be carried out first thing in the morning and as needed during the day).
Use the Outlook diary system to make and co-ordinate bookings for the three meeting rooms. Arrange refreshments for meetings and maintain supplies.

	10%

	5.
	Any other duties at the direction of the Buildings and Operation Manager or Support Services Manager.

	5%

Knowledge, Skills, Qualifications & Experience

	
	Essential
	Desirable

	Qualifications/ Education

	Good standard of education – GCSEs or above. Good standard of numeracy and literacy skills.
	

	Skills/Training

	Good organisational skills

Good communication skills, both written and verbal: ability to communicate with all levels of staff and students
Work accurately and with a high attention to detail
Computer literate - good working knowledge of Microsoft Office, Word, Excel, Outlook

Ability to work under pressure
Totally flexible approach to work

	Agresso trained

	Experience

	At least one year’s relevant experience in a technical role
	Experience in an office environment

	Statutory/Legal

	
	

Decision Making

i)
taken independently by the role holder;
Prioritisation of own work schedules on most tasks.
ii)
taken in collaboration with others;
	Cover for each area of the team. Liaise with the appropriate people for the area requiring cover.

iii)
referred to the appropriate line manager (please name) by the role holder.
All non-routine tasks. (Carole White)

Health and safety matters. (Carole White)
Scope of the Role

The Centre for Biomolecular Sciences is a multidisciplinary research building comprising of research groups from seven different Schools; there are approximately 400 people based in this building. The role holder will be responsible for providing Technical assistance to enable staff and students to carry out their work in a safe and efficient manner. They will also be expected to be totally flexible in this role, to help provide basic cover for all other areas of the building team, after appropriate training; Purchasing Office, Prep Rooms and Reception.
Additional Information

This is a diverse role and as such requires a motivated individual to fulfil these duties. The role will evolve and the above description of main duties will evolve with the role.

The role holder will be required to undertake appropriate training which will include, Finance(Agresso), safety(including manual handling) and personal development.

They will require a flexible approach to working and be prepared, at short notice, to cover other roles in the Purchasing Office, Prep Rooms and Reception, at an appropriate level, during for sick leave. Holiday cover will be planned in advance.
The role holder will be expected to co-ordinate planned leave (holiday leave or training) with other Centre funded staff in order to provide a reasonable level of cover at all times for the research groups.

	Head of School/Department (or nominee) :
	

	Date completed :
	

