IMPERIAL COLLEGE LONDON

JOB DESCRIPTION

SECURITY OPERATIONS MANAGER
1.
Division:

Estates Facilities Management.
2.
Department:

Security.

3.
Grade:

Professional Level 4.

4.
Function of Post:
The post holder will be responsible for the efficient and
effective management of all aspects of security for the College.
5.
Responsible to:
Head of Security.

6.
Responsible for:
All Security, Car Parking and Administration staff.

7.
Objective:

To work as a member of the Senior Management Team

responsible for ensuring the protection of College personnel, property
and real estate and thereby the provision of a safe and secure environment conducive to the aims of the College across all Campuses.

8.
Duties:

· To plan, develop, manage and oversee in-house security operations across all Imperial College London Campuses

· Overall responsibility of circa 114 security operations staff including administration and car parking staff

· To develop, manage and oversee the College-wide emergency response plan

· Providing professional advice to ensure the prioritisation of policy and from this the correct allocation of resources.

· To develop and maintain security policies and procedures including departmental standing orders

· Support the Head of Security in ensuring a coherent approach to procedures across all College campuses.
· To manage emergency service response in consultation with emergency services
· Sourcing and procuring security systems such as CCTV and other hardware
· Managing the screening process of external speakers and VIP guests to the College
· Representing the Security Department both internally and at key external conferences and
· Develop and maintain key working relationships with stakeholders both internal and external to the College
· The efficient and effective management of day-to-day operational security ensuring the continual development of customer services.

· Monitor the efficiency of Operational supervision and take appropriate action should performance levels not meet service requirements.

· To pursue, manage and advise the Head of Department all matters involving employee relations and referring those cases which warrant formal investigation in line with the College’s procedures.

· To effectively manage operational staffing levels and exercise control of annual and sick leave.

· To use appropriate sources to provide crime risk analysis to identity modus operandi to assist Security Operations
· To manage with the implementation of crime specific operations, compiling operations orders, intelligence reports and recommending resources required

· To provide a victims support service, developing crime prevention surveys and liaison between victims and police

· To manage and ensure crime prevention measures are in place

· To ensure adequate training to ensure the efficient operation of Emergency Response Teams.
· To monitor the operation of the Central Control Room to ensure efficient and effective procedures, communication between Shifts, all other Departmental Sections, and the remainder of College.
· To ensure the continued development and updating of instruction and procedure manuals in all Security Lodges.

· To manage the process of College-wide locks and keys service

· To manage the preparation of disciplinary case reports for College Tutors and Residences Tribunals.

· Ensure the implementation of priority security and assistance for all CBS and CAT 3 facilities.

· To oversee and ensure all operational equipment, vehicle logbooks, practices and procedures are regularly audited.

· To liaise with the Fire Officer regarding the operation of fire alarm systems, fire precautions procedures, emergency response and relevant staff training.

· To deputise in the absence of the Head of Security

9.
To develop and deliver the training of staff in areas specified in post holder’s job description.

10.
To carry out in a professional and diligent manner all other duties properly assignable
to the post.

11.
To work flexibly with the needs of the role including the availability to be on-call for security-related matters 24/7 (on a rota basis with the Head of Security).

To observe and comply with all College policies and regulations, including the key policies and procedures on Confidentiality, Conflict of Interest, Data Protection, Equal Opportunities, Financial Regulations, Health and Safety, Imperial Expectations (for new leaders, managers and supervisors), Information Technology, Private Engagements and Register of Interests, and Smoking.
To undertake specific safety responsibilities relevant to individual roles, as set out on the College Website Health and Safety Structure and Responsibilities page (http://www3.imperial.ac.uk/safety/policies/organisationandarrangements).

Job descriptions cannot be exhaustive and the post-holder may be required to undertake other duties, which are broadly in line with the above key responsibilities.

Imperial College is committed to equality of opportunity and to eliminating discrimination. All employees are expected to adhere to the principles set out in its Equal Opportunities in Employment Policy, Promoting Race Equality Policy and all other relevant guidance/practice frameworks.
PERSON SPECIFICATION:

Imperial Expectations
These are the 7 principles that Imperial leaders, managers and supervisors are expected to follow:

1. Champion a positive approach to change and opportunity

2. Communicate regularly and effectively within, and across, teams

3. Consider the thoughts and expectations of others

4. Deliver positive outcomes

5. Encourage inclusive participation and eliminate discrimination

6. Support and develop staff to optimise talent

7. Work in a planned and managed way

Essential Criteria

· Security professional with extensive and proven management experience within the security industry, public sector or armed services
· Substantial proven experience of strong management and leadership skills
· Sound working knowledge of security best practice and legislation

· Proven experience of writing and drafting procedures, reports and compiling shift rosters to meet shortfalls in staffing levels

· Proven experience of strong verbal and written communication skills

· Enthusiastic and committed approach with a proven track record of building strong and trusted working relationships with colleagues and key stakeholders
· IT skills with a working knowledge of the range of MS Office packages
· Committed and flexible approach to work

· Strong communication, negotiation and influencing skills

Imperial College is committed to equality of opportunity and of eliminating discrimination. All employees are expected to adhere to the principles set out in the Equal Opportunities in Employment Policy, Promoting Race Equality Policy and Disability Policy and all other relevant guidance / practice frameworks.
Revised January 2015

