[image: image1.jpg]

[image: image2.jpg]*Stonewall
DIVERSITY

CHAMPION

Job Description

ENGINEERING SCIENCE

	Job title
	Senior Electrical Engineer

	Division
	Mathematical, Physical and Life Sciences Division

	Department
	Engineering Science

	Location
	Central Oxford

	Grade and salary
	Grade 6 £28,098 - £33,518 p.a. (with discretionary range to £36,613 for exceptional candidates)

	Hours
	Full time

	Contract type
	Permanent

	Reporting to

	Deputy Administrator (Buildings and Facilities)

	Vacancy reference
	132069

	Additional information
	This role will not attract sufficient points to obtain a sponsored tier 2 visa under the points based immigration system, however applications are welcome from candidates who don’t currently have the right to work in the UK, but who would be eligible to obtain a visa via another route

No relocation expenses apply to this post.

The role
The Senior Electrical Engineer will work closely with the Deputy Administrator (Buildings and Facilities) and Maintenance Team Manager to manage Mechanical and Electrical aspects of the departmental buildings refurbishment and development project.

The Senior Electrical Engineer will be responsible for designing electrical work for a range of departmental building refurbishment projects through the full development cycle from inception through to completion in a timely, cost efficient manner and to excellent quality.
These projects range from small office refurbishments to more complex building and laboratory project.
The Senior Electrical Engineer will liaise with Department Health and Safety Officer and in-house staff on all Department sites along with external contractors to ensure that work is carried out in compliance with current statutory regulations.

The Senior Electrical Engineer may be asked by the Deputy Administrator to work on cross-discipline teams for specific projects. Also where the University’s Estates Service is carrying out a major project for the Department the Senior Electrical Engineer may be asked to act as the departmental key contact.
Responsibilities
Working with the Deputy Administrator (Buildings and Facilities)

Capital Projects

· Assist with construction based projects and programmes for the Department, across all Departmental sites.

· Set up and manage budget and programmes for mechanical and electrical projects.

· Prepare detailed drawings, specifications and Bills of Quantity for various mechanical & electrical projects.
· Appointing and managing external contractor to design a complex project.

· Obtain quotations and tenders, utilising key supplier, and supply chain support in accordance with university regulations.

· Organise, chair meetings with the clients, external contractors, and distribute minutes to relevant people.

· Manage delivery of projects to agreed time, specification and budget from inception to completion.

· Ensure appropriate project handover, including all relevant documentation, warranties and servicing contracts are in place.

· Provide regular information to the Deputy Administrator (Buildings and Facilities) with respect to projects on costs and timeframes.

· When required act as the key departmental contact for projects run and managed by the University Estates Department within the department’s buildings.

· Fulfil duties as required under CDM regulations 2015.

· Ensure that the contractors risk assessments and method statements are checked prior to work starting on site.

· Ensure that the contractors have construction phase H&S plan in place, where applicable, before the work starts.

Planned Preventative Maintenance (PPM) Programme

· Work with the Maintenance Team Manager to check that the work scopes are complete for all tasks carried out internally.

· Working with the Maintenance Team Manager and other staff as appropriate, review and confirm that the work scopes carried out by external suppliers are complete and meet current quality standards and agreed KPI’s and SLA’s .
General

· Ensure that all work conforms to the Building and Facilities team quality, risk management, policies and procedures.

· Take responsibility for on-going professional and personal development and take part in the Personal Development Review process

· Share learning with colleagues and participate in team training and development opportunities

· Any other duties commensurate with the grade of the post.

Selection criteria
Essential
· Minimum HND/HNC in Electrical /Mechanical Engineering or Building Services.
· Up to date knowledge of mechanical and electrical regulations.
· Experience of managing M&E project.

· Experience of designing Mechanical and Electrical work (building services).
· Strong organisational, communication and negotiation skills.
· Experience of working within a Building and facilities team.

· Good interpersonal skills and proven ability to work well in a team.

· Excellent presentation skills.
· Demonstrable problem solving capability, with ability to maintain a flexible and collaborative approach.
· To participate in the on call rota if required.
· Proficient in the use of standard Auto CAD and Microsoft Office and Microsoft Project.

Desirable

· A health and safety qualification

· Testing and inspection certificate- 2391 or equivalent.

· Understanding of mechanical systems and/ or other trades.

· Experience of working in a higher education establishment
· Working knowledge of ISO 9001,14001

· A clean driving license

About the University of Oxford
Welcome to the University of Oxford. We aim to lead the world in research and education for the benefit of society both in the UK and globally. Oxford’s researchers engage with academic, commercial and cultural partners across the world to stimulate high-quality research and enable innovation through a broad range of social, policy and economic impacts.
We believe our strengths lie both in empowering individuals and teams to address fundamental questions of global significance, and in providing all of our staff with a welcoming and inclusive workplace that supports everyone to develop and do their best work. Recognising that diversity is a great strength, and vital for innovation and creativity, we aspire to build a truly diverse community which values and respects every individual’s unique contribution.

While we have long traditions of scholarship, we are also forward-looking, creative and cutting-edge. Oxford is one of Europe's most entrepreneurial universities. Income from external research contracts in 2014/15 exceeded £522.9m and ranked first in the UK for university spin-outs, with more than 130 spin-off companies created to date. We are also recognised as leaders in support for social enterprise.

Join us and you will find a unique, democratic and international community, a great range of staff benefits and access to a vibrant array of cultural activities in the beautiful city of Oxford.

For more information please visit www.ox.ac.uk/about/organisation
Engineering Science Department

Engineering teaching and research takes place at Oxford in a unified Department of Engineering Science whose academic staff are committed to a common engineering foundation as well as to advanced work in their own specialities, which include most branches of the subject. We have especially strong links with computing, materials science and medicine. The Department employs about 90 academic staff (this number includes 13 statutory Professors appointed in the main branches of the discipline, and 25 other professors in the Department); in addition there are 9 Visiting Professors. There is an experienced team of teaching support staff, clerical staff and technicians. The Department has well-equipped laboratories and workshops, which together with offices, lecture theatres, library and other facilities have a net floor area of about 22,000 square metres. The Department is ranked third in the world in the latest Times Higher Education World University Rankings, behind Caltech and Stanford, but ahead of MIT (4th), Cambridge (5th), Princeton (6th) and Imperial (7th).
Teaching

We aim to admit 160-170 undergraduates per year, all of whom take a 4-year Engineering Science course leading to the MEng degree. The course is accredited at MEng level by the major engineering institutions. The syllabus has a common core extending through the first two years. Specialist options are introduced in the third year, and the fourth year includes further specialist material and a major project.

Research

The Department was ranked the top engineering department in the UK, as measured by overall GPA, in the Research Excellence Framework 2014 exercise. We have approximately 350 research students and about 130 Research Fellows and Postdoctoral researchers. Direct funding of research grants and contracts, from a variety of sources, amounts to an annual turnover of approximately £19m in addition to general turnover of about £18m. The research activities of the department fall into seven broad headings, though there is much overlapping in practice: Thermofluids; Materials and Mechanics; Civil and Offshore; Information, Control and Vision; Electrical and Optoelectronic; Chemical and Process; Biomedical Engineering.
For more information please visit:

http://www.eng.ox.ac.uk/
The University of Oxford is a member of the Athena SWAN Charter and holds an institutional Bronze Athena SWAN award. The Department of Engineering Science holds a Departmental Bronze Athena award in recognition of its efforts to introduce organisational and cultural practices that promote gender equality in SET and create a better working environment for both men and women.
The Mathematical, Physical, and Life Sciences Division
The Mathematical, Physical, and Life Sciences (MPLS) Division is one of the four academic divisions of the University. In the results of the six-yearly UK-wide assessment of university research, REF2014, the MPLS division received the highest overall grade point average (GPA) and the highest GPA for outputs. We received the highest proportion of 4* outputs, and the highest proportion of 4* activity overall. More than 50 per cent of MPLS activity was assessed as world leading.

The MPLS Division's 10 departments and 3 interdisciplinary units span the full spectrum of the mathematical, computational, physical, engineering and life sciences, and undertake both fundamental research and cutting-edge applied work. Our research addresses major societal and technological challenges and is increasingly focused on key interdisciplinary issues. MPLS is proud to be the home of some of the most creative and innovative scientific thinkers and leaders working in academe. We have a strong tradition of attracting and nurturing the very best early career researchers who regularly secure prestigious fellowships
We have around 6,000 students and play a major role in training the next generation of leading scientists. Oxford's international reputation for excellence in teaching is reflected in its position at the top of the major league tables and subject assessments.
MPLS is dedicated to bringing the wonder and potential of science to the attention of audiences far beyond the world of academia. We have a strong commitment to supporting public engagement in science through initiatives including the Oxford Sparks portal (http://www.oxfordsparks.net/) and a large variety of outreach activities. We also endeavour to bring the potential of our scientific efforts forward for practical and beneficial application to the real world and our desire is to link our best scientific minds with industry and public policy makers.
For more information about the MPLS division, please visit: http://www.mpls.ox.ac.uk/
How to apply

Before submitting an application, you may find it helpful to read the ‘Tips on applying for a job at the University of Oxford’ document, at www.ox.ac.uk/about/jobs/supportandtechnical/.

If you would like to apply, click on the Apply Now button on the ‘Job Details’ page and follow the on-screen instructions to register as a new user or log-in if you have applied previously. You will then be required to complete a number of screens with your application details, relating to your skills and experience. When prompted, please provide details of two referees (one of which must be your current or most recent employer/supervisor) and indicate whether we can contact them at this stage. You will also be required to upload a supporting statement which explains how you meet the selection criteria for the post.
Supporting Statement

The supporting statement should describe your skills and experience relevant to the post. These may have been gained through employment, education/training, voluntary/community work or you may have taken time away from these activities in order to raise a family, care for a dependent, or travel for example. Your application will be judged solely on the basis of how you demonstrate that that you meet the selection criteria outlined above and we are happy to consider evidence of transferable skills or experience which you may have gained outside the context of paid employment or education. We will short list for interview those whose applications best demonstrate that the applicant meets the selection criteria, so it is important that you use your supporting statement to explain clearly, point by point, how you match them. Please note that a copy of a CV will not be accepted as substitute for a supporting statement and that inclusion of the statement is a mandatory step in the online application process.
References

Please give the details of people who can provide a reference for you. If you have previously been employed, your referees should be people who have managed you, and at least one of them should be your formal line manager in your most recent or current job. Otherwise they may be people who have supervised you in a recent college, school, or voluntary experience. It is helpful if you can tell us briefly how each referee knows you (e.g. ‘line manager’, ‘college tutor’). Your referees should not be related to you.
We will assume that we may approach them at any stage unless you tell us otherwise. If you wish us to ask for your permission before approaching a particular referee, or to contact them only under certain circumstances (for example, if you are called to interview) you must state this explicitly alongside the details of the relevant referee(s).
If you currently work, or have previously worked, for the University of Oxford, we will also take up a reference from the head or administrator of the previous employing department. This will be in addition to taking references from the referees you have provided.

[image: image3.jpg]hr

Please upload all documents as PDF files with your name and the document type in the filename.

All applications must be received by midday on the closing date stated in the online advertisement.
Information for priority candidates
A priority candidate is a University employee who is seeking redeployment because they have been advised that they are at risk of redundancy, or on grounds of ill-health/disability. Priority candidates are issued with a redeployment letter by their employing departments.
If you are a priority candidate, please ensure that you attach your redeployment letter to your application (or email it to the contact address on the advert if the application form used for the vacancy does not allow attachments)

Should you experience any difficulties using the online application system, please email recruitment.support@admin.ox.ac.uk. Further help and support is available from www.ox.ac.uk/about_the_university/jobs/support/. To return to the online application at any stage, please go to: www.recruit.ox.ac.uk.
Please note that you will be notified of the progress of your application by automatic emails from our e-recruitment system. Please check your spam/junk mail regularly to ensure that you receive all emails.
Important information for candidates

Pre-employment screening

Please note that the appointment of the successful candidate will be subject to standard pre-employment screening, as applicable to the post. This will include right-to-work, proof of identity and references. We advise all applicants to read the candidate notes on the University’s pre-employment screening procedures, found at:

www.ox.ac.uk/about/jobs/preemploymentscreening/.

The University’s policy on retirement
The University operates an Employer Justified Retirement Age (EJRA) for all academic posts and some academic-related posts. From 1 October 2017, the University has adopted an EJRA of 30 September before the 69th birthday for all academic and academic-related staff in posts at grade 8 and above. The justification for this is explained at: www.admin.ox.ac.uk/personnel/end/retirement/revisedejra/revaim/.

For existing employees, any employment beyond the retirement age is subject to approval through the procedures: www.admin.ox.ac.uk/personnel/end/retirement/revisedejra/revproc/
Form 1 October 2017, there is no normal or fixed age at which staff in posts at grades 1–7 have to retire. Staff at these grades may elect to retire in accordance with the rules of the applicable pension scheme, as may be amended from time to time.

Equality of Opportunity

Entry into employment with the University and progression within employment will be determined only by personal merit and the application of criteria which are related to the duties of each particular post and the relevant salary structure. In all cases, ability to perform the job will be the primary consideration. No applicant or member of staff shall be discriminated against because of age, disability, gender reassignment, marriage or civil partnership, pregnancy or maternity, race, religion or belief, sex, or sexual orientation.
Benefits of working at the University
University Club and sports facilities

The University Club provides social, sporting and hospitality facilities. It incorporates a bar, café and sporting facilities, including a gym. Staff can also use the University Sports Centre on Iffley Road at discounted rates, including a fitness centre, powerlifting room, and swimming pool.
See: www.club.ox.ac.uk and www.sport.ox.ac.uk/oxford-university-sports-facilities.
Information for international staff (or those relocating from another part of the UK)

If you are relocating to Oxfordshire from overseas, or elsewhere in the UK, the University's International Staff website includes practical information related to moving to and settling in Oxford such as advice on immigration, relocation, accommodation, or registering with a doctor.
See: www.internationalstaffwelcome.admin.ox.ac.uk/
The University of Oxford Newcomers' Club

The University of Oxford Newcomers' Club is an organisation run by volunteers that aims to assist the partners of new staff to settle into Oxford and to provide them with an opportunity to meet people in the area. See www.newcomers.ox.ac.uk/
Childcare

The University has excellent childcare services with five University nurseries, as well as University-supported places at many other private nurseries.
For full details including how to apply and the costs, see www.admin.ox.ac.uk/childcare.
Family-friendly benefits

The University subscribes to My Family Care (www.admin.ox.ac.uk/personnel/staffinfo/benefits/family/mfc/) and staff are eligible to register for emergency back-up childcare and adultcare services, a 'speak to an expert' phone line and a wide range of guides and webinars through a website called the Work + Family space.

Disabled staff

We are committed to supporting members of staff with disabilities or long-term health conditions. Please visit www.admin.ox.ac.uk/eop/disab/staff for further details including information about how to make contact, in confidence, with the University’s Staff Disability Advisor.
Staff networks
The University has a number of staff networks including the Oxford Research Staff Society, BME staff network, LGBT+ staff network and a disabled staff network. You can find more information at www.admin.ox.ac.uk/eop/inpractice/networks/

Other benefits

Staff can enjoy a range of other benefits such as free visitor access to the University’s colleges and the Botanic Gardens as well as a range of discounts.

See www.admin.ox.ac.uk/personnel/staffinfo/benefits

6

[image: image1.jpg]
 [image: image2.jpg]

6
ELECTRICAL ENGINEER JD (OCT 20- 2017) - Copy

7

[image: image4.png]Athena
SWAN

[image: image5.png])
&
:

[0):¢30):3]

[image: image6.jpg]res®es,
N

THE QUEEN’S
ANNIVERSARY PRIZES

For HiGHER AND FURTHER EDUCATION

2015

