UNIVERSITY OF SUSSEX

Job Description for the post of: Teaching Technician

	Section / Unit / School
	

	Location

	

	Grade

	6

	Responsible to

	

	Responsible for

	N/A

Purpose of the post - Provision of an effective and efficient technical service within the School of Life Sciences for student practicals. Responsibility under the supervising Technician for the operation of one or more teaching laboratories with the additional support to research laboratories where appropriate.

Key Responsibilities
	1
	The provision of an effective and efficient technical service within the University for staff and students.

	2
	Ensure the implementation of a safe working environment using good working practices, inline with relevant local and legal requirements. Undertaking standard risk, or other safety, assessments, and producing standard operating procedures when necessary, under the supervision of a course convenor or technical supervisor.

	3
	Provision of technical assistance, advice and guidance to staff and students in laboratory procedures.

	4
	The preparation of specialist (i.e. not generally commercially available) materials, compounds and solutions OR the setting up and construction of apparatus involving modification / manufacture of apparatus using various techniques as requested by senior technical staff or academic staff.

	5
	Operate and support the maintenance, testing, adjusting and the repair of complex specialist equipment / apparatus within the laboratories as requested by senior technical staff or academic staff.

	6
	Instruct students in safe working practices and procedures within the technician’s area of responsibility

	7
	Ordering of apparatus and materials and maintaining adequate stock levels within policies laid down. Carry out budgeting exercises and cost control measures (within the limits) as directed by senior technical staff.

	8
	Assist in the planning and organisation of resources for the running of teaching / general laboratories

	9
	To ensure the availability of laboratories, equipment and essential services to meet with the needs of teaching and practical classes

	10
	Ensuring that the tidiness and the provision of the laboratory/laboratories is maintained and teaching equipment is operational

	11
	Apply working knowledge of theory and practice, sharing this knowledge with others as appropriate. S/he should demonstrate continuous specialist development by acquiring relevant skills and competencies.

	12
	Explain or show the use or application of equipment, systems, operations and techniques to students within class providing an understanding of underlying operational and practical principles, where appropriate.

	13
	The allocation of duties, supervision and training of technical staff, ensuring tidiness and the provision of general laboratory services.

	14
	Deputise for Teaching Technical Supervisor when required

This Job Description sets out current duties of the post that may vary from time to time without changing the general character of the post or the level of responsibility entailed.

Departmental role specific duties are listed under Extra Factual Data
Date
……………………………………

UNIVERSITY OF SUSSEX

Person Specification for the post of: Technician
SKILLS / ABILITIES

 Essential Desirable

	Good interpersonal skills: ability to both convey and understand communication with fellow workers.
	X
	

	The ability to produce a high level of quality and quantity of work with the use of good sensory and physical co-ordination within the requirements of the job.
	X
	

	Proven competence in use of complex sophisticated laboratory equipment eg……
	X
	

	Numerate & literate with excellent oral and written English communication skills
	X
	

	Good personal organisation , with proven competence to organise others and an ability to prioritise to meet set deadlines
	X
	

KNOWLEDGE

 Essential Desirable
	Computer: University and other computer software as appropriate.
	X
	

	Possession of the basic knowledge, skill and experience required for the job and the ability to use these to discharge their role effectively and efficiently.
	X
	

	Show full working knowledge and proficiency of own area of expertise
	X
	

EXPERIENCE

 Essential Desirable
	Proven experience of working in science teaching laboratory
	X
	

	Working knowledge of laboratory skills in ……… techniques
	X
	

QUALIFICATIONS

 Essential Desirable

	NVQ Level 3 HNC / BTEC or equivalent professional qualification (RSCiTEC) or experience in …………… or a related subject
	X
	

	NVQ Level 4, Degree or equivalent professional qualification or experience in …………… or a related subject
	X
	

PERSONAL ATTRIBUTES AND CIRCUMSTANCES

 Essential Desirable

	Dependable and reliable.
	X
	

	Good personal organisation , with the competence to organise others
	X
	

	Willingness to coach develop and instruct other team members thus ensuring a degree of knowledge and co-operation is achieved at all times.
	X
	

	Ability to prioritise work to meet set deadlines.
	X
	

	Ability to work as part of a team and also to take on a role of team leader with the aptitude to motivate other staff.
	X
	

	Proficiency to handle confidential matters appropriately and discreetly, and with due regard to the General Data Protection Regulations.

	X
	

	Flexible attitude to work with an ability to adapt to change
	X
	

	Good attendance record
	X
	

	Clean driving licence
	
	X

	Will be a member of a relevant professional body, IST for example.
	
	X

	EXTRA FACTUAL DATA

	· Preparing equipment and chemicals for a range of biological, environmental science and biochemistry practicals for both laboratory and field work sessions.

· Preparation of Risk assessments / COSSH documentation for laboratory teaching
· Assist with experimental development and trial of new experiments in teaching environment prior to use

· Ensure that equipment is maintained, clean and available for use in teaching laboratories to meet teaching timetable

· Assist in supporting students during field trips, this may involve working for short periods in another country eg Portugal

· Work in flexible way in order to support laboratory sessions outside of core work hours

The post holder will be expected to work independently although supervision will be available in the event of a problem. They will be expected to plan their own work programme, and to respond to requests for work in an organised and logical manner. Accuracy and dependability are important as any failure to meet standards will result in losses in terms of resources and will be detrimental. The postholder will be expected to contribute to the overall co-ordinated effort within the laboratory and to liaise with members of staff and students at all levels.

