

Position Description

Spatial Analyst

Position profile

Business Unit	City Infrastructure	Position number	P10124 P10125
Department	City Futures	Status	Full Time Permanent
Salary group	Grade 13	Date endorsed	8 August 2017
Reports to	Coordinator Spatial & ePlanning		

Overview

Bayside Council is an exciting place to work, live and play. The Bayside Council area covers approximately 50 square kilometres and over 160,000 people call Bayside home.

Bayside Council is the gateway to Sydney's south. With significant state infrastructure within our boundaries and key transport corridors between Port Botany, Sydney Airport and greater Sydney, change is everywhere and so are the opportunities.

By working together, we are making a difference across our Council, creating a great future.

This is an exciting opportunity for an innovative, customer centric and outcomes focused individual to be part of a modern, dynamic organisation that serves the Bayside community well.

Values

The following values were developed by Bayside Council employees and underpin our shared commitment in delivering our vision for the future.

The values guide us and define how we strengthen our working environment to deliver on the aspirations of our community.

- **Visionary Leadership** - We are all leaders - decisive, outward focused and forward thinking, setting the vision for Bayside Council today and into the future
- **Empowered People** - We are courageous and innovative - committed to making a difference in our work
- **Meaningful Relationships** - We support and invest in each other - creating a strong collaborative culture
- **Exceptional Service** - We go above and beyond - delivering an outstanding customer experience every time

Primary purpose of the role

Provide quality and accurate information systems and data analytics to support the decision making process through spatial medium.

The role is responsible to assist in the establishment of the appropriate network architecture to deliver efficient and reliable geoinformation systems.

Key accountabilities

Within the area of responsibility, this role is required to:

- Oversight and monitor end-to-end project activities, including project governance, to meet stakeholder expectation for access to current information in user friendly formats.
- Provide data and tools for visual representation of trends, characteristics, and spatial relationships, and develop new spatial information technologies to meet business needs.
- Monitor, analyse and integrate multiple data sources to enhance decision making across Council.
- Engage with stakeholders and external providers and consultants to develop and agree project scope, budgets, timelines and deliverables.
- Undertake system development and testing to provide high quality and innovative spatial solutions in line with applicable legislative requirements and agreed standards.
- Work in collaboration with and assist the team, manager and other key stakeholders to achieve business unit goals, work requests, demands and Council priorities.

Key challenges

- Maintaining up to date knowledge in regard to spatial technologies to enhance development of solutions relevant to Council business.

Role Dimensions

Decision Making

- Guided by Council strategic plans, statutory guidelines and relevant legislation.
- Determine day-to-day priorities in line with the agreed team work plan.

Essential Requirements

- Tertiary qualifications in a relevant field.

Competency summary

Below is the full list of competencies adapted from the NSW Public Sector Capability Framework and the level required for this role. The competencies in bold are the focus competencies for this role. Refer to the next section for further information about the focus competencies.

NSW Public Sector Capability Framework		
Capability Group	Capability Name	Level
 Personal Attributes	Display Resilience and Courage	Intermediate
	Act with Integrity	Foundational
	Manage Self	Adept
	Value Diversity	Foundational
 Relationships	Communicate Effectively	Intermediate
	Commit to Customer Service	Intermediate
	Work Collaboratively	Intermediate
	Influence and Negotiate	Intermediate
 Results	Deliver Results	Intermediate
	Plan and Prioritise	Foundational
	Think and Solve Problems	Adept
	Demonstrate Accountability	Intermediate
 Business Enablers	Finance	Foundational
	Technology	Adept
	Procurement and Contract Management	Foundational
	Project Management	Intermediate

Focus Competencies

The focus competencies for the role are the competencies in which occupants must demonstrate immediate competence. The behavioural indicators provide examples of the types of behaviours that would be expected at that level and should be reviewed in conjunction with the role's key accountabilities.

NSW Public Sector Capability Framework		
Group and Capability	Level	Behavioural Indicators
Personal Attributes Manage Self	Adept	<ul style="list-style-type: none"> Look for and take advantage of opportunities to learn new skills and develop strengths Show commitment to achieving challenging goals Examine and reflect on own performance Seek and respond positively to constructive feedback and guidance Demonstrate a high level of personal motivation
Relationships Commit to Customer Service	Intermediate	<ul style="list-style-type: none"> Support a culture of quality customer service in the organisation Demonstrate a thorough knowledge of the services provided and relay to customers Identify and respond quickly to customer needs Consider customer service requirements and develop solutions to meet needs Resolve complex customer issues and needs Co-operate across work areas to improve outcomes for customers
Relationships Work Collaboratively	Intermediate	<ul style="list-style-type: none"> Build a supportive and co-operative team environment Share information and learning across teams Acknowledge outcomes which were achieved by effective collaboration Engage other teams/units to share information and solve issues and problems jointly Support others in challenging situations
Results Deliver Results	Intermediate	<ul style="list-style-type: none"> Complete work tasks to agreed budgets, timeframes and standards Take the initiative to progress and deliver own and team/unit work Contribute to allocation of responsibilities and resources to ensure achievement of team/unit goals Seek and apply specialist advice when required
Results Think and Solve Problems	Adept	<ul style="list-style-type: none"> Research and analyse information, identify interrelationships and make recommendations based on relevant evidence Anticipate, identify and address issues and potential problems and select the most effective solutions from a range of options Participate in and contribute to team/unit initiatives to resolve common issues or barriers to effectiveness

NSW Public Sector Capability Framework		
Group and Capability	Level	Behavioural Indicators
Business Enablers Technology	Adept	<ul style="list-style-type: none"> Identify and share business process improvements to enhance effectiveness
		<ul style="list-style-type: none"> Demonstrate a sound understanding of technology relevant to the work unit, and identify and select the most appropriate technology for assigned tasks Identify opportunities to use a broad range of communications technologies to deliver effective messages Understand, act on and monitor compliance with information and communications security and use policies Identify ways to leverage the value of technology to achieve team/unit outcomes, using the existing technology of the business Support compliance with the records, information and knowledge management requirements of the organisation

Corporate Obligations

Budget	Council adopted budget for financial year.
Delegations	Decisions associated with this position are to be made in accordance with the Delegations of Authority approved by the General Manager.
Risk Management	Contribute to Council's risk management framework.
Integrated Management Systems	Continually review policies, procedures & processes to increase organisational effectiveness and efficiency and create a culture of innovation and continuous improvement.
Workplace Health and Safety	<p>Workers have overall responsibility, accountability and authority to ensure their workplace is a healthy and safe workplace for all workers and will have the following work health and safety (WHS) responsibilities:</p> <ul style="list-style-type: none"> • Participate in the implementation of WHS information within Council's Safety Management System (SMS) • Participate in consultation of WHS issues in their area of responsibility and WHS reporting, risk assessment and incident investigations • Develop the necessary knowledge and skills to effectively enable you to carry out your WHS responsibilities that are assessed through KPIs noted in your Individual Work Objectives • Wear personal protective equipment and follow safe work procedures, where relevant • Report all hazards, near misses, and incidents as soon as practical to Manager, Coordinator or Team Leader and no later than 24 hours following the event, and • Participate in incident investigations and risk assessments within 24 hours of notification. <p>INDOOR EMPLOYEE:</p> <p>To be aware of appropriate procedures in relation to safe manual handling techniques when undertaking work tasks, including:</p> <ul style="list-style-type: none"> • Lifting/moving files, storage boxes etc, • Moving equipment for set up and storage, • Moving tables and chairs for meetings or training, • Sitting and working posture when in meetings and at the workstation
Code of Conduct	All staff are required to adhere to the Code of Conduct and associated policies, including, but not limited to Gifts and Benefits policy; Secondary Employment policy; Public Interest Disclosure policy; and Bullying & Harassment Prevention policy.
Customer Service	Provide quality customer service to external and internal customers in accordance with Council's values, policies and procedures.
Records Management	Comply with Council's Records Management policies, procedures and guidelines.

Disclosures of Interest	Disclose pecuniary interests (if a designated person in accordance with s 441 of the Local Government Act 1993).
Equal Employment Opportunity	Comply with EEO based legislation and Council's policies, procedures and guidelines.

HUMAN RESOURCES USE	
Does this position fall under the definition of child related employment?	No
Does this position require incumbent to undergo criminal reference check?	No
Does this position require incumbent to demonstrate good driving record or possess a specific licence?	No
Does this position require the incumbent to have their qualifications checked	Yes
Will incumbent need to make disclosure of pecuniary interest?	No
Could there be a conflict of interest with secondary employment?	Yes