[image: image1.png]A
PROTECTION

JOB DESCRIPTION

__

Job Title:

Branch Support Unit Advisor
Responsible to:
Branch Support Unit Supervisor
Department:

Operations
__

Main Responsibilities of the Role: Providing first-line and professional support and advice for branches, adoption centres and the Operations Team.
Competencies required within the role:
	Competency
	Level

	Job specific knowledge
	Skilled

	Personal effectiveness
	Advanced

	Building and maintaining relationships
	Skilled

	Service delivery & customer orientation
	Advanced

	Teamwork & co-operation
	Advanced

Essential Qualifications: GCSE Mathematics and English or equivalent.

Main Duties:

1. Answer daily telephone, email and letter enquires from branches, adoption centres and members of the public in a professional manner

2. Maintain and update structures on the in-house CARE database

3. Advise the BSU Manager and Operations Team on trends in branch attitudes, concerns or problem areas

4. Support the Operations Team with various projects inc. organising conferences, team meetings, new branch setup, network meetings, recruitment drives etc

5. Ensure the Operations Team is provided with all relevant correspondence on a timely basis in order to fulfil its duties. Liaise with team all on action taken, responses and follow ups

6. Arrange the allocation and distribution of free issue cat food to branches

7. Arrange cat relocation for branches, ACs, rescue centres and members of the general public

8. Arrange branch and adoption centre visits to the National Cat Centre

9. Process branch Annual Returns

10. Arrange branch and adoption centre advertising in all Yellow Pages directories including Yell.com

11. Arrange six-monthly Tesco fundraising day collections for branches
12. Arrange van graphics for both branches and adoption centres

13. Arrange lottery licenses for both branches and adoption centres
14. Identify and develop additional support services to branches in liaison with the BSU Manager

15. Provide telephone cover for the Operations Team in their absence from the office

16. Update and maintain departmental spreadsheets

17. Additional adhoc tasks – inc. Pet Plan, quarantine cats, manuals, extranet
In common with all posts, ensure compliance with Cats Protection’s policies and procedures, statutory obligations and best practice, and to undertake such other duties as may be reasonably required by the BSU Manager. This job description may be subject to review in the light of the developing organisation and in consultation with the post holder.

Person Specification

	
	Essential
	Desirable
	How Identified

	Qualifications

	GCSE Mathematics and English or equivalent

	
	Application form

	Experience

	Microsoft Office – Word, Excel

Administration experience preferably within office environment

	Interaction with members of the public

Customer service background
	Application form
Interview

	Skills/attributes

	Proven ability to multi-task and work on own initiative, accurately and under pressure

Confident telephone communicator

Enjoy working with people

	
	Application form
Interview

References

	Knowledge
	
	Charity background in animal welfare

	Interview

	Qualities

	Ability to work as a team member

Positive, resilient attitude

Flexible and adaptable

Empathetic to cats

	
	Application form
Interview

References

	Other
	Able to undertake the duties

Own transport
	Smart, professional appearance
	Interview, Medical questionnaire

CONDITIONS OF SERVICE
Salary

Salary will be £17,762.50 per annum. Salaries are reviewed annually on 1 June. There is no contractual entitlement to any increase in basic salary.

Hours of work

The normal hours of work are 35 hours per week. Because of the nature of the role, the post holder may be required to work additional hours to ensure the proper performance of the duties and this may mean that the post holder will work in excess of normal business hours. No overtime is payable but with the prior approval of the Chief Executive the post holder will be entitled to time off in lieu.

Place of work

This role is based at National Cat Centre, Chelwood Gate, Haywards Heath, Sussex, RH17 7TT. During the course of your employment, you may be required to travel to various locations in the UK on CP business. Travel and subsistence expenses will be reimbursed as detailed in the Employee Handbook.
Annual leave

In addition to bank and public holidays, the annual leave entitlement is 25 days annual leave rising by one day for each completed year of employment up to a maximum of five extra days. The holiday year runs from 1 January to 31 December.

Pension

Cats Protection administers a personal pension scheme to which the employer will contribute. If you require any further information please contact the Human Resources Department.

Other benefits

Cats Protection also offers medical insurance as a taxable benefit after completion of probationary period and three months service (whichever is later), Busy Bees childcare vouchers and Death in Service Benefit of four times annual salary from commencement.

Other information

An appointment is made subject to a satisfactory medical questionnaire and references. Permanent positions are subject to a probationary period of three months.

Retirement age

Please note that our retirement age is 65.

Cats Protection has a restricted smoking policy. Smoking is only permitted in designated areas during lunch breaks and not in CP cars.
GUIDELINES FOR COMPLETING APPLICATION FORM

Please read carefully before completing your application form.

The following guidelines are intended to provide all the information we need in order to be able to shortlist. If you are successful you will be notified of the time of your interview by the Human Resources Department.

	1
	It is important that you read all the information we have sent you before completing the application form. This will help you plan what you are going to write and it will ensure that you have given all the information required.

	2
	One of your referees should be your current or most recent employer.

	3
	The person specification we have enclosed will help you decide if you are a suitable candidate for the post.

	4
	The items we have designated essential in the person specification mean the successful candidate must be able to provide evidence that they are accomplished in all these areas. If the item is designated essential then we want you to tell us about your experience in this particular area on your application form so that we can assess its relevance to this post.

	5
	Use section 16 on the application form to give us all the information we need. You will probably need to use a separate sheet of paper because the space on the form is limited.

	6
	The items which are marked desirable in the person specification mean that, while it is not essential that you can demonstrate these attributes in order to be shortlisted, it would provide us with a fuller picture of your experience. You can tell us about these areas on your application form if you wish. We will also be asking about them if you are shortlisted for interview.

	7
	To ensure that everyone has an equal chance with their application, we are not able to enter into any discussion with applicants prior to the interviews. However, we hope that the information we have provided will help you to decide if you wish to proceed and also assist you in making a successful application. If you are shortlisted there will be an opportunity to raise any queries at your interview.

Due to the large number of applications received, Cats Protection is unable to reply to all candidates. If, therefore, you have received no communication from us within four weeks of the closing date, you should assume that your application has been unsuccessful on this occasion.
Completed application forms should be returned to Human Resources Department, Cats Protection, National Cat Centre, Chelwood Gate, Haywards Heath, Sussex, RH17 7TT. If you would like acknowledgement of receipt of your application form please enclose a stamped addressed envelope.

