

come and work with us


Lead Quality Auditor

The Role:

This role will require an experienced auditor to be responsible for the internal audit programme for all Severn Trent Water works, monitoring standards and liaising effectively with all parties.

Key Responsibilities:

Responsibilities

Develop and manage the Barhale internal audit program for the STW workload: planning, executing, reporting and following-up audits to ensure compliance with EN ISO 9001

Carry out any required observational audits for all STW projects

Manage the route to and maintain Self-Assurance under Severn Trent Water's Integrated Assurance framework

Advise site teams on how to solve non-conformances, follow-up audit responses and ensure effectiveness review and closure

Monitor & report Barhale and supplier compliance status

Support and improve the Barhale Quality Management System

Support external certification activities and audits from notified bodies

Client interface

Act as liaison with the STW Project Delivery Assurance (PDA) Team

Attend periodic meetings with STW PDA Team

Undertake an ambassadorial role representing the business to customers, public and official bodies

Reporting

Produce good quality, accurate audit reports for the Client and internally

Key measures & targets:

Maintain Barhale's compliance with EN ISO 9001

Develop and maintain route to STW Self Assurance

Ensure Barhale obtain STW Self Assurance within the least amount of time as possible

Ensure 3 Pillar KPI measures are met

Key relationships:

Clients, customers and other stakeholders

STW PDA Team

Site team members and other Barhale support departments

HSEQ team

Person Specification:

The successful candidate is likely to meet all of the following criteria:

Experienced in leading audits and audit teams, including second or third party audits

Experience in Quality Audit processes/management in the Civil Engineering industry, ideally in the water industry

come and work with us


Educated to GCSE-level, or equivalent
Approved Auditor/Lead Auditor training
Working knowledge of EN ISO 9001
Excellent communication, people and team management skills
Ability to demonstrate the right behaviours and work with the team to ensure the culture is in line with our Company values
Ability to motivate colleagues to achieve high standards of compliance

Benefits:

As well as offering a competitive salary, remuneration for this role includes flexible benefits, which provides a range of guaranteed benefits including but not limited to:

- Company car/car allowance
- 5% Company pension contribution
- Life Assurance at 2 x notional salary
- Single persons private medical cover
- Permanent Health Cover

About Barhale:

Barhale is one of the largest privately owned infrastructure specialists in the UK and was originally formed in 1980 as a specialist tunnelling contractor diversifying over the years into various civil engineering areas. Barhale works UK-wide across the water, transport, energy and developer services sectors providing design, construction and maintenance services under long-term contracts, with blue-chip public, regulated and private clients. The company employs over 600 people in the UK, has an annual turnover of £120m and a distinctive set of values that are fundamental to our approach to business sustainability.

Our business activity is carried out for the following principal sectors:

Water: Civil Engineering, Tunnelling, Pipelines and Utilities

Transport: Rail, Aviation, Waterways, Highways and Bridges

Energy: Power Generation, Power Transmission and Distribution, Waste

Developer Services: Civil Engineering across private sector developers UK wide

Specialist Businesses: Tunnelling, Mechanical and Electrical and Barhale Construction Services (BCS Group)

How to apply:

Please send your current CV and covering email outlining your suitability for the role and quoting the reference number to careers@barhale.co.uk.

We are an equal opportunities employer. We are determined that no job applicant or employee receives less favourable treatment on the grounds of sex, pregnancy or maternity, gender re-assignment, sexual orientation, religion or belief, marriage or civil partnership, age, race or disability. All information will remain confidential to Barhale and will be handled in accordance with the requirements of the Data Protection Act.