[image: image1.jpg]“blakemore

oooooooooooooooo & son Itd

Page 1 of 2

Version 1

Revision date: December 2011

Page 2 of 2
Version 1

Revision Date: December 2011

Job Description
1. Job Details:
Job title:

Shop Fitter
Division:

Blakemore Design & Shopfitting

Department:

Responsible to:
Shopfitting Manager
2. Job Purpose:
· Accurately follow plans, specifications and schedules to achieve completion of client contracts to a high standard, whilst working within the constraints of company policy and relevant legal and planning requirements
3. Key Tasks / Responsibilities:
· Delivery of agreed shopfitting installations, working to approved plans, specifications and schedules and to customer satisfaction

· Attend pre-start meetings and job briefings where required

· Assist in the loading and unloading of shopfitting equipment, tools and other equipment on and off delivery vehicles

· Safely transport shopfitting equipment, tools and other equipment when required to drive Company vehicles

· Set out, construct and erect cabinets, showcases, shelving, counters and wall cladding

· Apply paint and other finishes, including prepare surfaces where required

· Maintain and clean Company power tools and equipment

· Prompt notification to line management of any delays that may affect job completion

· Ensuring that vehicles comply with statutory road traffic regulations currently in force

· Ensuring that all activities undertaken are compliant with driver related regulations

· Prompt reporting of vehicle/ equipment defects and damage to line management
4. Financial Responsibilities:
· None
5. Generic Responsibilities
· Ensure compliance with “The Blakemore Way” and appropriate levels of the competency framework

· Maintain employee and organisational confidentiality in line with the Data Protection Act

· Demonstrate commitment to equality and diversity

· Comply with Health and Safety responsibilities in line with the Company Health, Safety and Environmental Policy.

· Comply with all other policy and legal requirements in relation to role
6. Other:
This job description describes the main responsibilities of the post holder but is not intended to cover in detail all the tasks required of the post. The post holder may be required to carry out other duties as requested by management; however these will not be unreasonable and will be appropriate to the level of post. As circumstances change, responsibilities may be amended to reflect new requirements of the post but levels of responsibility and the nature of duties will remain consistent. The post holder will be fully consulted on any significant changes.

On occasions the post holder will be required to work away from designated work place which may involve staying away from home as and when required in accordance with the needs of the business. The post holder will be responsible for the appropriate use and maintenance of company vehicle.

Signature of post holder:
Name of post holder:
Date:
Person Specification
1. Job Title: Shopfitter
2. Last Revision Date: December 2011
	3. Education / Qualifications / Licences

	Essential
	Desirable
	Measured By

	· Driving Licence (Class C)

· CSCS – Skilled Work Card
	· Shopfitting Benchmark NVQ Level 2

· Driving Licence (Category C1 and C1E)
	CV / application form / original documentation

	4. Skills / Abilities / Knowledge / Experience

	Essential
	Desirable
	Measured By

	· Previous experience in a similar role

· Woodwork experience

	· Knowledge of tachograph regulations

	CV / application form / competency based interview

	5. Behaviour / Attitude

	Essential
	Desirable
	Measured By

	· Compliance with the company values and required levels of the competency framework

	
	Competency based interview

6. Core Competency Framework:

Staff/ Junior Management
Signature of post holder:
Name of post holder:

Date:
