[image:]	Position Description: Water Services Team Leader

Position Description: Water Services Team Leader	SA Water
	[bookmark: _GoBack]Position Number
	006019
	Manager’s Role Title
	Water Treatment Coordinator (Central)

	Business Group
	Operations and Maintenance
	Manager Once Removed
	Manager, Water Treatment and Network Water Quality (Central)

	Requisite Organisation Level of Work
	I Quality
VI SA Water Hierarchy Level
	Direct Report’s Role Title(s)
	Treatment Plant Operators (x 2)
Construction and Maintenance Worker

[bookmark: _Toc148940614][bookmark: _Toc216665672]Purpose (Unique value add)
Lead a team responsible for the operation and maintenance of Kangaroo Island’s water treatment and supply system in accordance with all SA Water, regulatory and customer charter requirements.

Objectives
The objectives (maximum 6) of this role are to:
Coordinate all operations and maintenance activities for treatment plant and network operations on Kangaroo Island including on call activities ensuring sufficient resources are available.
Provide leadership to the local team, communicating the business direction and implementing organisational improvement initiatives.
Manage the team in accordance with the Corporation’s performance management process ensuring SA Water core values are communicated and adhered to.
Ensure compliance with all SA Water and regulatory requirements with respect to WHS, water quality, environmental and customer services.
Be actively involved in field work activities as a member of the water services team on Kangaroo Island including out of hours/on call activities.

Key Accountabilities
The key accountabilities (minimum 4 and maximum 6) of this role are:

	Key Accountabilities
	Weighting
	Output/Measures

	Mandatory accountability:
Ensure the team works collaboratively toward achieving their goals
	20%
	Implement the direction set by the manager.
Oversee the day to day work of the team.
Allocate specific tasks to team members.
Provide day to day decision making, feedback and problem solving.
Build and foster employee engagement with an action plan in place and/or reflected in business plans, and able to demonstrate appropriate progress against agreed employee engagement and cultural development initiatives.

	Effective people management

	30%
	Operate in accordance with the Corporation’s WHS policies and procedures and disseminate WHS information to management and staff as required.
Ensure all WHS incidents and hazards are reported and entered into the IMS and addressed within appropriate timeframes.
Identify and manage staff training requirements within agreed timeframes.
Manage self and team leave requirements in accordance within Corporation leave policy and targets.
Coordinate monthly team meetings disseminating corporate and team information recording minutes with actions identified and assigned with agreed timeframes.
Manage staff rosters including on-call ensuring sufficient resources are available for continued treatment and network operations.

	Operational maintenance, compliance and delivery
	25%
	Assist with the development of operational quality system procedures/guidelines for Water Treatment and network operations.
Active participation in treatment and network duties including after hours and on-call roster.
Ensure all treatment and network duties are complete including operating logs and recorded into MAXIMO within reporting timeframes.
Ensure water treatment and network operations comply with all regulatory and SA Water requirements including water quality, environmental and customer service delivery standards.
Ensure all WQ and environmental incidents are reported and where responsible, managed in line with corporate/regulatory notification procedures and timeframes.
Where necessary engage SA Water business units and industry contractors to assist with treatment plant and network maintenance.
Work closely with Manager Network Operations team reporting on KI network operations performance through network operation district leader meetings.

	Effective financial management
	25%
	Overtime to be less than 10% of available hours.
Fleet costs are within budget and with zero penalties (network).
KI Network Operations expenditure does not exceed budget.

Behavioural Competencies
Uphold SA Water’s Values:
Put safety above all else
Act in the best interests of customer and the community
Seek and apply better ways
Respect our people
Be trustworthy

	Behavioural Competencies
	Weighting
	Output/Measures

	Customer Focus
	20%
	Anticipates customer needs and follows through.
Makes decisions that take into account value for customer.
Takes early action and acts decisively to overcome problems arising for the team.

	Collaborate for Success
	20%
	Works co-operatively with others to achieve the best outcomes.
Maintains effective working relationships with other in the team and across the business.
Supports different points of view and treats difference respectfully.

	Self-Management
	20%
	Focuses on delivering services despite challenges.
Tailors communication to the situation and needs of the team.
Assists others to adapt to change and builds enthusiasm for change.

	Achieve Results
	20%
	Takes personal responsibility for mistakes and learns from them.
Looks for ways to continually improve and finds better ways.
Focuses on achieving outcomes using good judgement and quick decisions that lead to business success.

	Safety Culture
	20%
	Puts safety first when making decisions.
Ensures team adheres to safety processes and procedures and reports when things are ‘not right’.
Openly communicates ways of improving safety to the team.

Knowledge, Skills & Experience

	Foundation knowledge, skills, experience & qualifications
	Essential or Desirable

	Appropriate communication and interpersonal skills
	Essential

	Sound organisation and prioritising skills
	Essential

	Sound understanding of customer relationship management
	Essential

	Sound problem solving and conflict management skills
	Essential

	Ability to work under broad guidelines with limited supervision
	Essential

	Sound written communication skills
	Essential

	Drivers Licence
	Essential

	Knowledge of WHS, environmental and water quality principles and practices
	Desirable

	Knowledge of obligations under the Water Industry Act
	Desirable

	IT skills for works management, word processing, ordering materials and to manipulate and manage data
	Desirable

	Certificate III in Water Operations
	Desirable

	Appropriate trade, post trade, technical or post-secondary qualification
	Desirable

	Work Zone Traffic Management
	Desirable

	Frontline Management Certificate
	Desirable

	Skilled in the use and maintenance of hand and power tools, small machinery and various static and mobile vehicles, plant and machinery
	Desirable

	White Card
	Desirable

	Water Industry Certificate
	Desirable

Job Family, Job Group & Job Profile
Further learning and development will be decided by management in accordance with the SA Water Job Profile for this position.

	Job Family
	Job Group
	Job Profile

	
	
	

Key Stakeholder Relationships
Residential and business customers
Water Treatment Coordinator and Network District Leader’s and their teams
Water Treatment and Quality and Network Operations management
Work Planners and Operations Response team
Asset Management and Delivery group
HR, WHS and other business support groups

Special Conditions
Flexible hours and some after hours as required, some intra and interstate travel
Participate in on-call roster

Template: Position Description - L5 Supervisor-Team Leader Version 1.00 09/07/15
Version 1.00 09/11/15	Page 1 of 6
Commercial In Confidence	Uncontrolled copy when printed or downloaded
Version 1.00 09/11/15	Page 2 of 6
Commercial In Confidence	Uncontrolled copy when printed or downloaded
image2.jpeg
@ SAWater

Government
of South Australia

