	Job Description and Person Specification (HR5)

Post Number: 5044-10-J
	
[image: image1.png]UNIVERSITY OF

Southampton

	Job Description

	School/Department:

	GEOGRAPHY & ENVIRONMENT

	Post Title:

	GIS CARTOGRAPHER

	Please enter Level under appropriate Career Pathway
	ERE
	TAE
	MSA
	CAO
	R.Nurse
	Clinical

	
	
	3
	
	
	
	

	ERE Category
	Academic Posts
	Non-Academic Posts

	
	Academic

(mixed)
	Research

only
	Teaching

only
	Enterprise
	Education Development

	
	
	
	
	
	

	Posts Responsible to (and Level):
	Level 3 responsible to HoAU

	Posts Responsible for (and Level):
	NONE

	Job Purpose:
The post will provide support to all Unit activities requiring high quality cartography and complex diagrams, focusing in particular on support for (i) academic cartography, (ii) external Unit show cases and other presentation materials.

	Key Accountabilities/Primary Responsibilities

· Compilation and production of G&E Unit high quality cartography including diagrams using GIS platforms where appropriate
· Compilation and production of G&E Unit graphics, maps, diagrams and publications using non-GIS techniques where appropriate

· Production of campus maps, floor plans, fire safety notices etc. for other Soton University units

· Record keeping
· Ordering equipment and supplies
· Any other duties that fall within the scope of the post as allocated by the line manager following consultation with the postholder.
	% Time

40
36
10
10

2
2

-

	Special Requirements: Qualification or relevant experience in GIS applications.
Able to liaise and collaborate with Graphic Designer/Cartographer.
Able to interface with cartographic, academic staff and Communications personnel, printers, undergraduate and graduate students from all Southampton University units of activity.

	Person Specification

	Criteria
	Essential
	Desirable
	How to be assessed

	Qualifications, Knowledge and Experience:

Knowledge of GIS platforms such as ARCGIS

	Yes
	
	

	Ability to use Adobe packages software packages for drafting

	Yes
	
	CV and interview

	Experience of Apple Mac

	Yes
	
	

	
	
	
	

	
	
	
	

	Planning and Organising:

Systematic and organised approach to record keeping
	Yes
	
	CV and interview

	Problem Solving and Initiative:

Ability to use initiative to produce quality products from rough sketches
Ability to seek out information unaided

	Yes
	Yes
	CV and interview

	Management and Teamwork:

Ability to work in a team
Ability to work independently
	Yes

	Yes
	CV and interview

	Communicating and Influencing:

Ability to provide basic GIS training and advice to staff and students
	
	Yes
	Interview

	Other Skills and Behaviours:

Ability to organise and stock small graphics supplies store
Ability to remain calm in stressful situations

Ability to prioritise competing demands

	Yes

Yes
	Yes

	Interview

	Special Requirements:

Willing to undertake other reasonable duties as might be requested by the line manager

	Yes

	
	Interview

Job Hazard Analysis Form - Appendix to Job and Person Specification

	School/Department:

	GEOGRAPHY

	Post Title:

	CARTOGRAPHER/SENIOR CARTOGRAPHER

	Post Number:
	

Please tick one of the following statements:

	This post is an office-based job with routine office hazards e.g. use of VDU

	(

	This post has some hazards other than routine office e.g. more than use of VDU

	

Please tick all those that apply, and put N/A if not applicable

	Environmental Exposures
	O*
	F
	C

	Outside work
	N/A
	
	

	Extremes of temperature (eg fridge/ furnace)
	N/A
	
	

	Potential for exposure to body fluids ##
	N/A
	
	

	Possible Contact with patients in a clinical/home setting ##
	N/A
	
	

	Noise (greater than 80 dba- 8 hrs twa) ##
	N/A
	
	

	Exposure to hazardous substances (eg solvents, liquids, dust, fumes, biohazards, animals). Specify:

Soldering electronic components, use of solvents, and use of UV exposure device and etchants to create printed circuit boards. ##
	N/A
	
	

	Frequent hand washing
	N/A
	
	

	Ionising radiation.

Occasional use of low power laser devices and low pressure gas lamps (argon, mercury, krypton).
	N/A
	
	

	Equipment/Tools/Machines used
	
	
	

	Food Handling ##
	N/A
	
	

	Driving university vehicles(e.g. car/van/LGV/PCV) ##
	(
	
	

	Use of latex gloves (note: prohibited unless a specific clinical necessity)

 ##
	N/A
	
	

	Vibrating tools (eg strimmers, hammer drill, lawnmowers) ##
	N/A
	
	

	Physical Abilities
	
	
	

	Load manual handling.
	(
	
	

	Repetitive Crouching/Kneeling/Stooping
	N/A
	
	

	Repetitive Pulling/Pushing
	N/A
	
	

	Repetitive Lifting
	N/A
	
	

	Standing for prolonged periods
	N/A
	
	

	Repetitive Climbing i.e. steps, stools, ladders
	N/A
	
	

	Fine motor grips (eg pipetting)
	N/A
	
	

	Gross motor grips
	N/A
	
	

	Repetitive reaching below shoulder height
	N/A
	
	

	Repetitive reaching at shoulder height
	N/A
	
	

	Repetitive reaching above shoulder height
	N/A
	
	

	Psychosocial Issues
	
	
	

	Face to face contact with public
	N/A
	
	

	Lone working
	N/A
	
	

	Shift work/night work/on call duties ##
	N/A
	
	

O – Occasionally (up to 1/3 of time); F – Frequently (up to 2/3 of time); C – Constantly (more than 2/3 of time) ## denotes to HR the need for a full PEHQ to be sent to all applicants for this position.
1
4

_1263628601

