

Monmouthshire County Council
Cyngor Sir Fynwy
Enterprise Directorate

Job Description

Post Title:	Senior Development Management Officer – Temporary position fixed for 12 months (Maternity Cover) Potential for contract to be extended
Post ID:	RDC33
Salary:	SCP 37 – 41 £32,486 - £36,379
Hours:	37 hours per week
Based at:	County Hall, Usk
Car User Allowance:	Casual
Welsh language: assessment:	Welsh language skills are desirable
Responsible To:	Development Management Area Team Manager
Responsible for:	0 staff directly - however supervision and mentoring of Planning Support staff in dealing with planning applications will be involved
Job Purpose:	Under the supervision and guidance of the Development Services Manager and the DM Area Team Manager assist in the processing and assessment of planning applications, appeals and pre-application enquiries including those of a complex nature.

Should you require any further information regarding this post, please contact: Philip Thomas (Development Services Manager) on 01633 644809 or Craig O'Connor (Development Management Area Manager)

Closing Date: 12 noon 03/04/2018

Interviews will be held on 12/04/2018

Please Note that we are not able to accept CV's

Application forms can be completed online or down loaded via:
www.monmouthshire.gov.uk/how-to-apply-for-council-jobs

Applications may be submitted in Welsh. An application submitted in Welsh will not be treated less favourably than an application submitted in English.

Completed paper application forms should be returned to the following address:-

People Services, Monmouthshire County Council, PO
BOX 106, CALDICOT, NP26 9AN

Monmouthshire County Council is an equal opportunities employer and welcomes applications from all sections of the community.

All posts are open to job-share unless stated otherwise.

Monmouthshire County Council operates a Smoke Free Workplace policy.

ROLE PROFILE

ROLE TITLE:	Senior Development Management Officer – Temporary position fixed for 12 months (Maternity Cover) Potential for contract to be extended
	Temporary
POST ID:	RDC33
GRADE:	SCP 37 – 41 £32,486 - £36,379
HOURS:	37 per Week
LOCATION:	County Hall, Usk (This may change in the future if the service needs to relocate. Relocation or disturbance expenses will not be paid if this happens).
RESPONSIBLE TO:	Craig O'Connor (Development Management Area Manager) 01633 644849
RESPONSIBLE FOR:	0 Staff

WELSH LANGUAGE ASSESSMENT: Welsh language skills are desirable

Development Services.....Who are we?

Our Purpose:-

The Development Services section seeks to allow appropriate economic development, tourism and growth, providing the homes, jobs, amenities and infrastructure needed to support sustainable and resilient communities and to support delivery of the Council's priorities.

The section provides a range of land use planning-related functions including determining applications for planning permission and defending those decisions if challenged, enforcing planning legislation and taking action against unauthorised development, and protecting and enabling the re-use of the County's historic buildings. The section works closely with a number of organisations and stakeholders, and the ability to balance competing demands is essential.

The Purpose of this Role:-

1. To process, evaluate and determine pre-application enquiries, planning applications and appeals.

Expectation and Outcomes of this Role:-

You will be expected to provide excellent customer service to provide an efficient and effective planning service to the citizens of Monmouthshire.

Function	Main Duties
<p>1. To process and assess planning applications and appeals including those of a complex nature.</p>	<ol style="list-style-type: none"> 1. To evaluate planning applications having regard to the Council's planning policies, national planning policy and all relevant material considerations. 2. To improve the quality of proposals through negotiations with applicants and agents, including handling pre-application enquiries via the Council's bespoke service or the statutory process. 3. To consider representations made by other parties on planning applications. 4. To make recommendations on planning applications for determination under officer delegated powers or by Planning Committee. 5. To consider applications for non-material and minor material amendments to planning permissions and discharge of conditions. 6. To prepare statements on appeals and to represent the Council at Informal Hearings and Public Inquires. 7. To attend planning committee when requested to present cases
<p>2. To support a service that meets the needs of its users.</p>	<ol style="list-style-type: none"> 1. To answer telephone calls, emails, letters and appointments within the targets set in the Council's adopted policies. 2. To work in a flexible manner to support the service including supporting Planning Policy at times of inquiry. 3. To work as an effective member of the team, and support colleagues as necessary. 4. To communicate with other departments as required in an efficient and effective manner 5. To raise ideas for improving the service with senior managers of the DM Team and at team meetings or 1:2:1's with the DM Area Team Manager.

	6. To take an integral role in interventions in new work areas within the Section and to take part in task groups to initiate improvement in the Department.
3. To contribute to meeting performance targets.	<ol style="list-style-type: none"> 1. To carry out site inspections within the Section's targets. 2. To initiate negotiations as early as possible. 3. To adhere to timetables for the determination of applications agreed with applicants and agents. 4. To make recommendations on proposals within adequate time to allow the application to be determined within statutory periods or within agreed periods. 5. To handle telephone calls and respond to correspondence within the targets set in the Council's adopted policies. 6. To prepare appeal statements within statutory targets.
4. To support and abide by the principles and practice of equality of opportunity as laid down in the Council's Equal Opportunity Policy	<ol style="list-style-type: none"> 1. To attend appropriate training
5. To operate in a safe and diligent manner at all times, in line with all health, safety & welfare policies and guidelines in place.	<ol style="list-style-type: none"> 1. To ensure an awareness of health and safety issues

This job description does not present an exhaustive list of work, but aims to demonstrate the breadth of duties required by the post. The post holder may therefore be required to undertake other duties in line with the grade of the post.

Monmouthshire County Council
Cyngor Sir Fynwy
Enterprise Directorate

Person Specification

Post Title: Senior Development Management Officer –Temporary position fixed for 12 months (Maternity Cover) Potential for contract to be extended

Post ID: RDC33

The successful candidate must be able to demonstrate:

1. Recognised degree level qualification in Town Planning and evidence of continuing professional development
2. A minimum of 3 years post qualification experience
3. A knowledge and awareness of planning and environmental issues.
4. Practical experience of IT applications such as GIS and word processing.
5. The ability to write clear and concise reports and letters.
6. Evidence of previous experience of being an effective team member.
7. Effective and efficient communication skills both written and verbal with experience of dealing courteously with the public (including irate and anxious callers) both face to face and by telephone.
8. An organised and varied caseload experience and examples or working to tight deadlines meeting required performance standards.
9. A valid driving licence and access to a vehicle.
10. The willingness to support and abide by the principles and practice of equality of opportunity as laid down in the Authority's Equal Opportunities Policy and a commitment to their effective implementation.
11. The willingness to operate in a safe and diligent manner at all times, in line with all Health, Safety & Welfare Policies and Guidelines in place.

For an informal discussion regarding this post, please contact Philip Thomas (Development Services Manager) on 01633 644809 or Craig O'Connor (Development Management Area Team Manager) on 01633 644849.

Closing Date: 12 noon 03/04/2018

Cyngor Sir Fynwy
Cyngor Sir Fynwy
Cyfarwyddiaeth Menter

Swydd Ddisgrifiad

Teitl y Swydd: Uwch Swyddog Rheoli Datblygu - Swydd dros dro sefydlog am 12 mis (Cyfnod Mamolaeth) Potensial i ymestyn contract

Rhif Adnabod y Swydd: RDC33

Cyflog: SCP 37 – 41 £32,486 - £36,379

Oriau: 37 awr yr wythnos

Lleoliad: Neuadd y Sir, Brynbuga

Lwfans Defnydd Car: Achlysurol Sgiliau yn y Gymraeg yn ddymunol

Asesiad y Gymraeg:

Yn atebol i: Rheolwr Tîm Ardal Rheoli Datblygu (RhD)

Yn gyfrifol am: 0 aelod o staff yn uniongyrchol - fodd bynnag, bydd goruchwyliaeth a mentora staff Cefnogi Cynllunio yn cael eu cynnwys wrth ddelio â cheisiadau cynllunio

Pwrpas y Swydd: O dan oruchwyliaeth ac arweiniad y Rheolwr Gwasanaethau Datblygu ac mae Rheolwr Tîm Ardal RhD yn cynorthwyo wrth brosesu ac asesu ceisiadau cynllunio, apeliadau ac ymholiadau cyn ymgeisio, gan gynnwys y rhai sydd o natur gymhleth.

Os

oes gennych unrhyw gwestiynau pellach am y rôl hon, cysylltwch os gwelwch yn dda gyda: Philip Thomas (Rheolwr Gwasanaethau Datblygu) ar 01633 644809 neu Craig O'Connor (Rheolwr Ardal Rheoli Datblygu)

Dyddiad Cau: 12 hanner dydd 03/04/2018

Cynhelir cyfweiliadau ar 12/04/2018

Gofynnir i chi nodi na allwn dderbyn CVs

Gellir llenwi ffurflenni cais ar-lein neu eu lawrlwytho drwy:
www.monmouthshire.gov.uk/how-to-apply-for-council-jobs

Gallwch gyflwyno ffurflenni cais yn Gymraeg Ni chaiff cais a gyflwynir yn y Gymraeg ei drin yn llai ffafriol na chais a gyflwynir yn Saesneg.

Ar ôl eu cwblhau, dylid dychwelyd ffurflenni cais ar-lein neu eu lawrlwytho drwy:
Gwasanaethau Pobl, Cyngor Sir Fynwy, Blwch Post 106, Cil-y-coed, NP26 9AN

Mae Cyngor Sir Fynwy yn gyflogwr cyfle cyfartal ac yn croesawu ceisiadau gan bob adran o'r gymuned.

Mae'r holl swyddi'n agored i'w rhannu os na nodir fel arall.

Mae Cyngor Sir Fynwy yn gweithredu polisi Gweithle Di-fwg.

PROFFIL Y RÔL

TEITL Y RÔL: Uwch Swyddog Rheoli Datblygu - Swydd dros dro sefydlog am 12 mis (Cyfnod Mamolaeth) Potensial i ymestyn contract

Dros Dro

RHIF ADNABOD Y SWYDD: RDC33

GRADD: SCP 37 – 41 £32,486 - £36,379

ORIAU: 37 yr Wythnos

LLEOLIAD: Neuadd y Sir, Brynbuga (Efallai y bydd hyn yn newid yn y dyfodol os bydd angen i'r gwasanaeth adleoli. Ni fydd costau adleoli neu aflonyddu yn cael eu talu os bydd hyn yn digwydd).

YN ATEBOL I: Craig O'Connor (Rheolwr Ardal Rheoli Datblygu) 01633 644849

YN GYFRIFOL AM: 0 Staff

ASESIAD Y GYMRAEG: Sgiliau yn y Gymraeg yn ddymunol

Gwasanaethau Datblygu.....Pwy ydym ni?

Ein Pwrpas:-

Nod yr adran Gwasanaethau Datblygu yw caniatáu datblygiad economaidd, twristiaeth a thwf priodol, gan ddarparu'r cartrefi, swyddi, amwynderau a seilwaith sydd eu hangen i gefnogi cymunedau cynaliadwy a gwydn ac i gefnogi cyflawniad blaenoriaethau'r Cyngor.

Mae'r adran yn darparu ystod o swyddogaethau cynllunio sy'n gysylltiedig â defnydd tir, gan gynnwys penderfynu ar geisiadau am ganiatâd cynllunio ac amddiffyn y penderfyniadau hynny os ydynt yn cael eu herio, gorfodi deddfwriaeth gynllunio a gweithredu yn erbyn datblygiad heb awdurdod, a diogelu a galluogi aildefnyddio adeiladau hanesyddol y Sir. Mae'r adran yn gweithio'n agos gyda nifer o sefydliadau a rhanddeiliaid, ac mae'r gallu i gydbwysu gofynion cystadleuol yn hanfodol.

Pwrpas y Rôl hon:-

1. Prosesu, gwerthuso a phenderfynu ymholiadau cyn ymgeisio, ceisiadau cynllunio ac apeliadau.

Disgwyliadau a Chanlyniadau'r Rôl hon:-

Disgwylir i chi ddarparu gwasanaeth cwsmeriaid rhagorol er mwyn darparu gwasanaeth cynllunio effeithiol ac effeithlon i ddinasyddion Sir Fynwy.

Swyddogaeth	Prif Ddyletswyddau
<p>1. Prosesu ac asesu ceisiadau cynllunio, apeliadau gan gynnwys y rhai sydd o natur gymhleth.</p>	<p>8. Gwerthuso ceisiadau cynllunio gan ystyried polisiâu cynllunio'r Cyngor, polisi cynllunio cenedlaethol a'r holl ystyriaethau perthnasol priodol.</p> <p>9. Gwella ansawdd y cynigion trwy drafodaethau gydag ymgeiswyr ac asiantau, gan gynnwys ymdrin ag ymholiadau cyn ymgeisio trwy wasanaeth pwrpasol y Cyngor neu'r broses statudol.</p> <p>10. Ystyried sylwadau a wnaed gan bartion eraill ar geisiadau cynllunio.</p> <p>11. Gwneud argymhellion ar geisiadau cynllunio i'w penderfynu o dan bwerau dirprwyedig swyddogion neu gan y Pwyllgor Cynllunio.</p> <p>12. Ystyried ceisiadau am ddiwygiadau anfaterol a materol bach i ganiatâd cynllunio a chyflawniad amodau.</p> <p>13. Paratoi datganiadau ar apeliadau a chynrychioli'r Cyngor mewn Gwrandawiadau Anffurfiol ac Ymchwiliadau Cyhoeddus.</p> <p>14. I fynychu'r pwyllgor cynllunio pan ofynnir i gyflwyno achosion.</p>
<p>2: Cefnogi gwasanaeth sy'n bodloni anghenion ei ddefnyddwyr.</p>	<p>1. I ateb galwadau ffôn, negeseuon e-bost, llythyrau ac apwyntiadau o fewn y targedau a bennir ym mholisiâu mabwysiedig y Cyngor.</p> <p>2. Gweithio mewn modd hyblyg i gefnogi'r gwasanaeth gan gynnwys cefnogi Polisi Cynllunio ar adegau ymholiadau.</p> <p>3. Gweithio fel aelod effeithiol o'r tîm, a chefnogi cydweithwyr fel bo'r angen.</p> <p>4. Cyfathrebu ag adrannau eraill yn ôl yr angen mewn ffordd effeithlon ac effeithiol.</p>

	<p>5. Codi syniadau ar gyfer gwella'r gwasanaeth gydag uwch reolwyr y Tîm RhD ac mewn cyfarfodydd tîm neu 1-i-1 gyda Rheolwr Tîm Ardal RhD.</p> <p>6. Cymryd rhan annatod mewn ymyriadau mewn meysydd gwaith newydd yn yr Adran ac i gymryd rhan mewn tasgau i gychwyn gwelliant yn yr Adran.</p>
3: Cyfrannu at gwrdd â thargedau perfformiad.	<p>7. Cynnal archwiliadau safle o fewn targedau'r Adran.</p> <p>8. I gychwyn trafodaethau cyn gynted ag y bo modd.</p> <p>9. Cadw at amserlenni ar gyfer penderfynu ceisiadau a gytunwyd gydag ymgeiswyr ac asiantau.</p> <p>10. Gwneud argymhellion ar gynigion o fewn amser digonol i ganiatáu i'r cais gael ei bennu o fewn cyfnodau statudol neu o fewn cyfnodau y cytunwyd arnynt.</p> <p>11. Delio â galwadau ffôn ac ymateb i ohebiaeth o fewn y targedau a bennir ym mholisiau mabwysiedig y Cyngor.</p> <p>12. Paratoi datganiadau apêl o fewn targedau statudol.</p>
4: Cefnogi a chadw at egwyddorion ac arfer cyfle cyfartal fel y nodir ym Mholisi Cyfle Cyfartal y Cyngor	2. I fynychu hyfforddiant priodol
5: Gweithredu'n ddiogel ac yn ddiwyd bob amser, yn unol â phob polisi a chanllaw iechyd, diogelwch a lles sydd ar waith.	1. Sicrhau ymwybyddiaeth o faterion iechyd a diogelwch

Nid yw'r disgrifiad swydd hwn yn cynnwys rhestr gynhwysfawr o waith, ond y bwriad yw dangos ehangder y dyletswyddau sy'n ofynnol gan y swydd. Felly, mae'n bosibl y bydd gofyn i ddeiliad y swydd ymgymryd â dyletswyddau eraill yn unol â graddfa'r swydd.

Monmouthshire County Council
Cyngor Sir Fynwy
Cyfarwyddiaeth Menter

Manyleb y Person

Teitl y Swydd: Uwch Swyddog Rheoli Datblygu - Swydd dros dro sefydlog am 12 mis (Cyfnod Mamolaeth) Potensial i ymestyn contract

Rhif Adnabod y Swydd: RDC33

Rhaid i'r ymgeisydd llwyddiannus allu arddangos:

1. Cymhwyster lefel gradd gydnabyddedig mewn Cynllunio Trefi a thystiolaeth o ddatblygiad proffesiynol parhaus.
2. O leiaf 3 blynedd o brofiad ôl-gymhwysol.
3. Gwybodaeth ac ymwybyddiaeth o faterion cynllunio ac amgylcheddol.
4. Profiad ymarferol o geisiadau TG megis GIS a phrosesu geiriau.
5. Y gallu i ysgrifennu adroddiadau a llythyrau clir a chryno.
6. Tystiolaeth o brofiad blaenorol o fod yn aelod o dîm effeithiol.
7. Sgiliau cyfathrebu effeithiol ac effeithlon yn ysgrifenedig ac ar lafar gyda phrofiad o ddelio'n gwrtais â'r cyhoedd (gan gynnwys galwyr crac a phobl sy'n bryderus), wyneb yn wyneb ac ar y ffôn.
8. Profiad ac enghreifftiau o lwyth gwaith trefnus ac amrywiol neu weithio i derfynau amser tynn gan fodloni'r safonau perfformiad angenrheidiol.
9. Trwydded yrru ddilys a mynediad i gerbyd.
10. Y parodrwydd i gefnogi a chydymffurfio ag egwyddorion ac arfer cyfle cyfartal fel y nodir ym Mholisi Cyfle Cyfartal yr Awdurdod ac ymrwymiad i'w gweithredu'n effeithiol.
11. Y parodrwydd i weithredu mewn ffordd ddiogel a diwyd bob amser, yn unol â'r holl Bolisiâu a Chanllawiau Iechyd, Diogelwch a Lles sydd mewn lle.

I gael sgwrs anffurfiol ynglŷn â'r swydd, cysylltwch â Philip Thomas (Rheolwr Gwasanaethau Datblygu) ar 01633 644809 neu Craig O'Connor (Rheolwr Ardal Rheoli Datblygu) ar 01633 644849.

Dyddiad Cau: 12 hanner dydd 03/04/2018