

Welcome to the Field Studies Council (FSC)

Casual Hospitality & Catering Assistant with FSC Preston Montford, Montford Bridge, Shrewsbury

Imagine a role that offers you both unique opportunities and challenges; where you are an important part of an empowered team who strive to create a truly memorable experience for every individual who visits our FSC Locations and where you have the chance to demonstrate your passion to deliver the highest standards of customer service and care. No matter what role you perform at the FSC, everyone can make a difference... if you want to join our successful Environmental Education Charity and you have what it takes to make a difference then we want to hear from you.

Included in this pack is the key information relating to our **Casual Hospitality & Catering Assistant** vacancy:

- Job Description and Person Specification
- Summary of the main terms and conditions for the post
- Information about FSC and FSC Preston Montford (also visit www.field-studies-council.org)

How to apply:

For all recruitment information and relevant application forms please go to our vacancies web page at: www.field-studies-council.org/vacancies

To apply for this position please download and complete in full the [Application Form](#). You must ensure that your application includes examples of how you have demonstrated skills, knowledge and experience in meeting the requirements of the post detailed in both the job description and person specification.

Send your completed application form to: recruitment@field-studies-council.org **OR**

Human Resources, FSC Head Office, Preston Montford, Montford Bridge, Shrewsbury, Shropshire SY4 1HW

Please note we do not accept CV's without a completed application form.

Applications will be considered on arrival and interviews arranged as appropriate

Shortlisted applicants will be contacted by telephone or email.

If you have any queries regarding this vacancy please call Liz Wilcox or Andy Lewendon on 0845 3307378. We look forward to receiving your application in due course.

Adrian Pickles
Head of Centre

JOB DESCRIPTION

Job Title: Casual Hospitality & Catering Assistant
Based at: FSC Preston Montford
Grade: Team Member

Overall Job purpose:

Hospitality & Catering Assistants work in the kitchen, service and housekeeping operations to ensure the smooth running of catering operations and that the learning location is clean and tidy for visitors at all times, whilst contributing to a friendly welcoming atmosphere.

This is essentially an active role and will require the post holder to be able to carry out duties associated with housekeeping and kitchen work, including manual handling, e.g. carrying saucepans, trays of food/crockery and laundry, assisting with food deliveries, making beds and operating vacuum cleaners.

Key Responsibilities:

- Assisting with the preparation and service of breakfast, lunches and evening meals for up to 131 residential visitors and staff, and occasional meals for non-residential groups, in accordance with health and hygiene regulations
- Laying up of tables for breakfasts and evening meals for resident groups, and on occasions for lunches
- Service and clearing in the dining area at meal times, cleaning the kitchen and operating the dishwasher
- Preparation of sandwich fillings and packed lunch materials
- Helping with the receiving of deliveries and ensuring they are checked and correctly stored on arrival
- Ensuring that tea/coffee making areas for visitors are kept clean and stocked
- Maintaining cleanliness and hygiene throughout the dining room, kitchen, pantry and other storage areas, based on daily and weekly cleaning rotas
- Routine and additional cleaning or preparation of the learning location for all users: including bedrooms, corridors, public areas, staff areas, classrooms, bathroom, shower and toilet facilities
- Preparation of customer accommodation: including clearing and making up of beds, provision of towels, and restocking of tea/coffee making facilities
- Recognising areas requiring additional cleaning, tackling these where possible and where necessary reporting these to your Line Manager
- Keeping all exits and corridors free from obstructions, ensuring that equipment is safely stored and laundry/house cupboards are organised and tidy
- Ensuring laundry is completed in a timely manner: working in the laundry, operating machines and pressing (after appropriate training)
- Undertaking a variety of miscellaneous tasks which could include serving in the shop/bar, assisting with general maintenance and painting around the learning location

General

- Complying with all relevant legislation / FSC Operating Codes of Practice (OCOPs) / FSC Health and Safety Handbook and FSC procedures
- Delivering a high standard of customer service and customer care
- Ensuring the highest standards of quality are achieved in all duties carried out
- Working closely with other staff to ensure that appropriate levels of service are maintained during absences and periods of high workload
- Maintaining professional standards at all times in accordance with FSC policies
- Fulfilling your obligations under FSC's Behaviour Partnership to ensure a happy, productive working environment

- Attending staff meetings as well as FSC internal and external training as required, in order to share best practice and improve team and learning location performance, and participating fully in staff development activities (sometimes this may involve travel to other learning locations with the occasional overnight stay)
- Driving: Due to the remote nature of the learning location it cannot always be accessed by public transport and it would therefore be advantageous if the post holder were able to drive.
- Undertaking any other duties that may reasonably be required to ensure the smooth and efficient running of the learning location

Key Expectations:

The expectations of every employee that we regard as essential include:

- A positive and passionate work attitude
- A desire to show pride in all aspects of their work
- A flexible approach with a willingness to adapt to changes
- An ability to work using your own initiative both independently and as a competent, effective team member
- An ability to work under pressure and prioritise work to meet tight deadlines
- Always treating others with courtesy, dignity and respect
- A commitment and contribution to improving FSC's environmental performance
- A committed and proactive approach to personal development; motivated to learn new skills and overcome new challenges

This job description should be seen as enabling rather than restrictive, and will be subject to regular review.

Date of Issue: October 2019

PERSON SPECIFICATION

Post Title: CASUAL HOSPITALITY & CATERING ASSISTANT	Learning Location: FSC PRESTON MONTFORD
--	--

ESSENTIAL/DESIRABLE FACTORS FOR THE POST	E	D	How is this identified?
1. QUALIFICATIONS & EXPERIENCE			
Previous Customer Service experience		✓	Application / Interview
Basic level Food Hygiene certificate		✓	Application
Relevant catering qualification		✓	Application
Catering and / or hospitality experience		✓	Application / Interview
First Aid qualification		✓	Application
Full valid Driving Licence		✓	Application
2. KNOWLEDGE			
Ability to use standard office software and technology as appropriate to the role		✓	Application
3. SKILLS			
Ability to focus and stay on task when working alone or as part of a team	✓		Application / Interview
Ability to effectively manage tasks on a day to day basis	✓		Application / Interview
Excellent communication skills, sensitive to the needs of others	✓		Application / Interview

SUMMARY OF MAIN TERMS AND CONDITIONS

Agreement to Provide Occasional Services:

FSC can choose to offer you opportunities to provide occasional services as a Casual Hospitality & Catering Assistant, as and when they arise, which you can choose to accept or decline.

Hours of Work:

Due to the varying nature of our business pattern we are looking for Casual Hospitality & Catering Assistant to work on an ad hoc basis during peak times, therefore hours and times of work will vary.

There is no obligation on either FSC to provide hours of duty, or if offered, for you to accept them.

Remuneration:

FSC Grade: Team Member

FSC Pay Grade: Scale Points 3 – 6. The rate of pay is currently £7.70 - £8.54 per hour worked.

The point of entry within the pay grade will be dependent upon the national minimum wage rate appropriate to the post holder's age and their qualifications and experience. Due to the casual nature of the agreement the post holder will be appointed to a fixed pay point within the grade.

Salaries are paid monthly in arrears by BACS transfer. The pay scale is reviewed annually.

Work wear is provided by the FSC.

Holiday Entitlement:

You are entitled to accrue paid annual holiday in accordance with current legislation.

Probationary Period:

This post has a one month probationary period, during which your suitability for the post will be assessed.

Post Classification / Criminal Records Check Requirements:

This post has been classified as **Category C** (as defined in the FSC Code of Conduct) which means it is **not exempt** from the Rehabilitation of Offenders Act 1974 (Exceptions) Order 1975 (as amended in 2013). No criminal records check is currently required, however, the post holder must still meet the acceptance criteria as defined in the FSC Code of Conduct.

FIELD STUDIES COUNCIL: BACKGROUND INFORMATION

Field Studies Council (FSC) is an environmental education charity providing informative and enjoyable opportunities for people of all ages and abilities to discover, explore, and understand the environment.

Our Mission is to bring environmental understanding to all.

Our Vision is inspiring environmental understanding through first-hand experience

What we believe -

FSC believes that the more we understand about, and take inspiration from, the world around us the more we can appreciate its needs and protect its diversity and beauty for future generations. In all we do, we are committed to:

- **Delivering first hand experiences.** FSC uses the environment to inspire. Taking in its sights, sounds and smells has the ability to motivate, deepen knowledge and broaden horizons.
- **Providing opportunities for everyone.** FSC strives to provide opportunities for everyone, regardless of age, ability or background.
- **Sustainability for the future.** A commitment to the environment is at the heart of everything FSC does: how we run the charity, what people learn on our courses and through our publications.
- **A caring attitude.** From the way we treat our customers, our staff, the environments we work in and the feel of our locations, FSC demonstrates a personal approach with great care taken in everything we do.

What we do -

For more than 70 years, FSC has touched the hearts and minds of people of all ages through courses at our network of learning locations, work overseas and the production of resources. Each year over 150,000 people experience FSC, many through a visit to one of our learning locations:

- Learning outside the classroom experiences with their school, college or university
- Professional training courses for environmentalists and teachers
- Natural history courses
- Identification guides and free resources
- Funded projects, both in the UK and abroad
- Art courses
- Family holidays
- Campaigns for the right to outdoor learning and fieldwork

Some of the FSC's proudest moments have arrived when trying to reach those who would not be able to have an FSC experience without some help. Thanks to FSC members and donations from individuals and Trust Funds, each year we are able to provide support for over 1000 young people who otherwise would not be able to take part.

Despite all that we have achieved so far, we hope to provide even more opportunities for people of all ages and abilities to discover, explore and understand the natural world. However, as an Investors in People charity, we realise we cannot achieve this without staff that have a real passion for the work of the charity and a pride in their role within it. Every role in the charity is vital to delivering its mission and vision – if this inspires you and you meet the requirements of the post we would love to hear from you.

For more information, please also visit www.field-studies-council.org

Preston Montford Field Centre

FSC Preston Montford is situated approximately 5 miles west of Shrewsbury, in the county of Shropshire. The Centre sits in 12 hectares of grassland and woodland, close to the River Severn. The county of Shropshire is one of the most geologically diverse in England and offers a wide range of field sites, from the meres and mosses of North Shropshire to the hills and valleys of South Shropshire.

FSC Preston Montford is a 129-bed centre with three accommodation blocks and six classrooms. The Centre has a diverse customer base and courses to suit a wide age range, and is open year round. Preston Montford has built a national reputation for adult biodiversity training alongside a proven reputation for high quality provision for curriculum-related natural history, geography, biology and other courses for all Key Stages as well as teacher training and countryside awareness courses. The Centre also acts as an excellent venue for university field work courses as well as a range of meetings and conferences covering virtually every aspect of managing and learning about the countryside, wildlife and the built and natural environment. The Centre is working hard to engage local communities with the work it does and there are a significant number of community events based at the Centre. Because of the huge diversity of courses and demands our staff must be customer focussed and flexible in response to a wide variety of demands.

If you would like to find out more information about FSC Preston Montford please visit:

www.field-studies-council.org/prestonmontford/

Check out what has been going on at: <http://prestonmontfordfieldcentre.blogspot.co.uk/>