Stone St Mary’s Church of England Primary School
Job Description

“Treat others as you wish to be treated”
Name:

Position:

Site Officer

Reports to:

Headteacher

JOB SUMMARY
Ensuring that all school sites are maintained in a safe, clean and secure condition as required, and undertaking such tasks as may be necessary for effective site management.

PRINCIPAL ACCOUNTABILITIES
1.
Ensuring all school buildings and grounds are cleaned to agreed standards
and specifications.

2.
Ensuring maintenance of all school buildings, grounds and utilities, operating
an agreed programme of planned preventative maintenance
and making sure
that any repairs are properly and promptly carried out.

3.
Keeping all school buildings and grounds secure, reporting breaches of
security and ensuring that any resultant damage is repaired or fault
rectified
properly and promptly.
4.
Undertaking various porterage, administrative and letting duties.

5.
Performing all post duties in compliance with relevant health and safety
regulations and codes of practice and with due regard for the health, safety
and welfare of all premises users and visitors, including contractors.

JOB CONTENT
Main duties and responsibilities are indicated here. Other duties of an appropriate level and nature will also be required.

1.
Ensuring all school buildings and grounds are cleaned to agreed standards
and specifications, including:
· Supervision of the school cleaning staff, establishing cleaning schedules, instructing and monitoring in appropriate cleaning methods including safe use of equipment/machinery/cleaning agents whilst ensuring cleaners are aware of and comply with associated health and safety requirements.

· Personally undertaking agreed cleaning tasks.

· Maintaining and monitoring the tidiness of the buildings and ensuring internal and external areas are kept clear of waste and litter at all times.

· Arranging for emergency cleaning and removal of graffiti.

· Arranging the cleaning of laundry items.

2.
Ensuring the maintenance of all school buildings, grounds and utilities and
ensuring that any repairs are promptly carried out, including:

· Operating an agreed programme of planned preventative maintenance.

· Personally undertaking minor repairs and maintenance tasks which are within the postholders competence and identified as such within the maintenance specification, arranging for other repairs to be carried out under the building maintenance contract, organising emergency response to all forms of damage.

· In liaison with the Headteacher, reporting on, arranging and overseeing any alterations, redecoration, building and maintenance works and specialised repair work.

· Ensuring maintenance of the heating systems, ensuring adequate fuel levels are maintained and that frost protection system is operating as required for efficient maintenance of adequate heating and hot water provision.

· Checking that the premises are at the correct temperature at designated times and that adequate hot water is available, monitoring and taking appropriate action where necessary.

· Replacing fluorescent tubes, starters, diffusers, light bulbs and shades.

· Maintaining a location plan of all turn valves or switches for utilities, ensuring clear access and good working order.

· Ensuring drains and gullies are free flowing and clean.

· Removing snow and other obstructions from main entrances, steps, paths, etc., maintaining adequate stocks of salt and sand.

· Preventing unauthorised/unsafe parking on the school site.

3.
Keeping all grounds and buildings secure, including:

· Acting as a key-holder and controlling site keys, routine and non-routine opening.

· Liaising with the police and designated security officers.

· Reporting as appropriate any breaches of security and ensuring that any resultant damage is remedied properly and promptly.

· Locking and unlocking internal and external doors as required, activating, de-activating and testing automated alarm and bell systems.

4.
Undertaking various porterage, administrative and letting duties, including:

· Undertaking/arranging for the safe storing and moving of items of furniture, equipment and provisions as required.

· Receiving and directing as appropriate all deliveries for the school, assisting in the reception and vetting of visitors, dealing with or referring enquiries as appropriate.

· Maintaining stocks of materials, protective clothing and equipment as required.

· Keeping up-to-date records, inventories and forms as required.

· Assisting in the agreed procedures relating to lettings/functions on school premises, and for their use as polling stations if applicable.
· Attending meetings of the Premises Committee of the Governing Body, as necessary.

5.
Ensuring compliance with all health and safety regulations in respect of
matters affecting cleanliness, security and maintenance of all school buildings
and grounds, including:

· Ensuring compliance by periodic inspection of all areas.

· Ensuring that appropriate signs and notices have been displayed.

· Ensuring that hazards are removed.

· Ensuring that fire exits are accessible and that fire fighting equipment is correctly positioned and serviced.

· Ensuring that other staff at the school are aware of their responsibilities as appropriate.

· Notifying appropriate agencies via the Headteacher where there is a pest or vermin problem and dealing with the problem as directed.

JOB CONTEXT

Reports to:

The Headteacher or designated deputy.

Contacts:

The Headteacher, other school staff, pupils and their parents,

School Governors, visitors, suppliers and contractors, hirers of

school premises.

Financial Responsibilities:

Managing the Site Officer’s budget.
Key Organisational Objectives:

The postholder will contribute to the school’s objectives in service delivered by:

· Enactment of Health and Safety requirements and initiatives as appropriate.

· At all times operating within the school’s Equal Opportunities framework.

· Acknowledging Customer Care and Quality Initiatives

· Contributing to the maintenance of a safe, clean, warm and secure environment for pupils, staff and visitors.

Conditions of Service

Governed by the KCC on Pay and Conditions of Service, supplemented by local conditions as appropriate.

Special Conditions of Service

The postholder is required to be flexible in their working hours to ensure service delivery, including responding to emergency calls outside normal site opening hours and occasional authorised evening and weekend lettings.

REQUIRED ATTRIBUTES

Technical Skills and Qualifications

· Qualification and/or experience in one or more of the following – plumbing, general and ground maintenance, electrical/building maintenance, heating systems.

· Ability to monitor and order stock of materials.

Operational Knowledge

· To have prior knowledge of, or the ability to learn, regulations appropriate to the post, including Health and Safety and energy conservations.
Personal Skills

· Ability to oversee the works of others, e.g. contractors, cleaners.

· Ability to manage staff and programmes of work.

· Ability to organise one’s own tasks with minimum supervision and to set and to work to agreed targets.

· Ability to communicate and liaise affectively with persons at all levels.

· Ability for some heavy lifting, physical fitness appropriate to tasks required.

· The understanding of equal opportunities, including race, colour, sex, disability, age and religious belief.

All staff should use and promote Standard English at all times.

This school is committed to safeguarding and promoting the welfare of children and young people and expects all staff and volunteers to share this commitment.

Date of issue:

Signature of Post Holder:

Signature of Headteacher:

