

Route Businesses

Contents

Route Businesses ... 1
Contents ... 2
Chief Executive .. 10

Managing Director, Strategic Operations - Chart 120 ... 11
Director Finance & Performance - Chart: 285.1 .. 12

Operational Performance & Analysis Manager - Chart 136.2 13
Director, Transformation Delivery ... 14
Director Incident Management & Operational Security - Chart 122 15

ScotRail Alliance Managing Director - Chart 145 ... 16
Chief Operating Officer ... 17

Head of Route Infrastructure Support Services - Chart tbc 18
ScotRail Alliance Chief Operating Officer - Chart tbc ... 19

Scotrail Alliance Communications Director - Chart tbc .. 20
ScotRail Commercial Director ... 21
Scotrail Operations Director - Chart tbc ... 22

Route Managing Director - Chart 124 ... 23
Director Route Sposorship - Chart tbc .. 24

Principal Programme Sponsor - Chart 125.12 .. 25
Route Enhancements Manager - Chart 124.4 .. 26

Director Business Development -Chart tbc .. 27
Director, Route Sponsorship & Business Development - Chart tbc 28

Head of Thameslink Readiness Programme - Chart tbc .. 29
Principal Programme Sponsor - Chart 125.12 .. 30

Route Enhancements Manager - Chart 124.4 .. 31
Director, Route Health Safety Quality & Environment - Chart tbc 32
Director, Route Asset Management - Chart tbc .. 33

Head of Asset Protection & Optimisation - Chart 125.8 ... 34
Route Asset Manager [Track] - Chart 125.1 ... 35
Route Asset Manager [E&P] - Chart 125.3 ... 36
Route Asset Manager [Signalling] - Chart 125.2 .. 37
Route Asset Manager [Level Crossings] - Chart tbc ... 38
Route Asset Manager [Structures] - Chart 125.5 ... 39

Principal Civil Engineer - Chart 125.5.5 .. 40
Route Asset Manager [Geotechnics] - Chart 125.6 ... 41
Route Asset Manager [Drainage & Off Track] - Chart 125.11 42
Route Asset Manager [Geotechnics, Drainage & Off Track] - Chart 125.21 43
Route Asset Manager [Buildings & Civils] - Chart 125.22 .. 44
Route Asset Manager [Buildings & Structures] - Chart 152.1.1 45
Route Asset Manager [Buildings] - Chart 125.7 ... 46
Route Asset System & Integration Manager - Chart 125.10 47

Route Communications Engineer - Chart 125.10.1 .. 48
Route Asset Data & Analysis Manager - Chart tbc ... 49
Special Project Manager (DRAM) - Chart 144.1 .. 50
Route Systems Engineering Expert - Chart tbc .. 51

Chief Operating Officer - Chart tbc ... 52
Head of Maintenance Delivery - Chart tbc .. 53

Infrastructure Maintenance Delivery Manager - Chart 145 54
Infrastructure Maintenance Services Manager Chart 145.1 55
Track Maintenance Engineer - Chart 145.2 ... 56

Section Manager [Off Track] - Chart 145.2.2 ... 57
Section Manager [Track] - Chart 145.2.1 ... 58
Rail Management Engineer - Chart 145.2.3 ... 59
Absolute Track Geometry Engineer - LNW Scotland - Chart 145.2.4 60
Section Manager [MMT] - Chart 145.2.5 .. 61

Track Maintenance Engineer [Off Track] - Chart 145.2 62
Signal & Telecoms Maintenance Engineer - Chart 145.3 63

Section Manager [Signalling] - Chart 145.3.1 .. 64
Electrification & Plant Maintenance Engineer - Chart 145.4 65

Section Manager [Overhead Line Equipment] - Chart 145.4.1 66
Section Manager [Distribution & Plant] - Chart 145.4.2 67
Section Manager [Conductor Rail Equipment] - Chart 145.4.3 68
Depot Manager (Sudbrook) Wales - Chart 145.4.4 69

Performance Improvement Manager - Chart 145.7 ... 70
Senior Programme Manager - Chart tbc .. 71
Area Services Manager Chart 176 ... 72

Route Communications Engineer - Chart 125.10.1 ... 73
Route Works Planning Manager - Chart tbc .. 74
Senior Electrification & Plant Engineer - Chart tbc .. 75

Head of Operations Delivery - Chart tbc ... 76

Operations Manager - Chart 126.3 .. 77
Current Operations Manager ICC or Pre ICC or SR&C - Chart 124.6 78

Station Operations Manager (Birmingham) - Chart 162 79
Performance Improvement Manager - Chart 145.7 ... 80
Area Customer Service & Performance Manager LNE & EM - Chart 145.7 81
Alliance Control Manager - Chart 151.3 ... 82
Area Manager (Alliance) - Chart 128.4 ... 83

Route Programme Director (Works Delivery) - Chart tbc ... 84
Principal Programme Controls Manager (Works Delivery) - Chart 132.2 85
Programme Engineering Manager - Chart 132.1 ... 86
Programme Manager (Works Delivery) -Chart tbc ... 87

Project Manager (Works Delivery) [Track] - Chart 132.3 88
Works Delivery Manager [Track] - Chart 145.5.1 ... 89
Works Delivery Manager [Track MMT] - Chart 145.5.6 90

Project Manager (Works Delivery) [Signalling] - Chart 132.4 91
Works Delivery Manager [Signalling] - Chart 145.5.2 92

Project Manager (Works Delivery) [Off Track] - Chart 132.6 93
Work Delivery Manager [Off Track] - Chart 145.5.4 94

Project Manager (Works Delivery) [E&P, EI&O] - Chart 132.5 95
Works Delivery Manager [Overhead Line Equipment] - Chart 145.5.3 96
Works Delivery Manager [Distribution & Plant] - Chart 145.5.7 97
Works Delivery Manager [Conductor Rail] - Chart 145.5.8 98
Works Delivery Manager [Electrical Installation] - Chart 145.5.5 99

Project Manager (Works Delivery) [Special Projects, Area] - Chart 132.7 100
Programme Manager (Works Delivery) [Buildings, Civils] - Chart 132.13 101

Project Manager (Works Delivery) [Buildings, Civils] - Chart 132.13.1 102
LNW Project Manager CEFA - Chart tbc ... 103
Property Manager - Chart tbc .. 104

Principal Project Manager Structures Examinations - Chart 189 105
Route Programme Manager (Buildings & Civils) - Chart 132.12 106

Head of Customer Relationship Management - Chart tbc .. 107
Station Manager - Chart 126.6 .. 108

Head of Performance - Chart tbc ... 109
Head of Planning - Chart tbc .. 110

Access Planning Manager - Chart tbc .. 111
Lead Planner (Access) - Chart tbc ... 112
Senior Operations Delivery Manager - Chart tbc .. 113

Head of Performance & Customer Relationship Management - Chart tbc 114
Area Manager (LNW) LNW - Chart 128.3 ... 115
Route Stakeholder Manager - Chart tbc ... 116
Head of Performance (LNW/Western) - Chart tbc ... 117

Head of Planning & Performance - Chart tbc ... 118
Access Planning Manager - Chart tbc_Copy ... 119
Lead Planner (Access) - Chart tbc_Copy ... 120
Senior Operations Delivery Manager - Chart tbc_Copy 121
Area Planning Manager - Chart tbc .. 122

Senior Programme Manager - Chart tbc ... 123
Route Financial Director - Chart tbc ... 124

Route Financial Controller - Chart tbc .. 125
Head of Analysis & Reporting - Chart tbc ... 126
Contracts & Procurement Manager (Route) - Chart 129.1 127
Head of Franchise Management - Chart tbc ... 128

Head of Route Human Resources - Chart tbc .. 129
Head of Communications - Chart tbc ... 130
Route Programme Director (Change) - Chart tbc ... 131
Route Commercial Director - Chart tbc .. 132

Contracts & Procurement Manager (Route) - Chart 129.1 133
Head of Franchise Management - Chart tbc ... 134
Route Stakeholder Manager - Chart tbc ... 135

Route High Speed Two Sponsorship Director - Chart tbc .. 136
Managing Director, Network Rail High Speed - Chart 127 ... 137

Head of High Speed Safety, Strategy & Delivery - Chart 127.2 138
Head of High Speed Stations Strategy & Delivery - Chart 127.5 139

High Speed Stations Manager - Chart 127.5.1 ... 140
Operations Delivery Manager (High Speed) - Chart 127.5.2 141
High Speed Station Manager [Ebbsfleet & Stratford] - chart tbc 142

Property Works Manager - Chart 148 .. 143
Director, High Speed Engineering & Asset Management - Chart tbc 144

Head of Track Engineering (High Speed) - Chart 127.6.1 145

Head of Civils & Environment (High Speed) - Chart 127.6.2 146
Head of Electrification & Plant Engineering (High Speed) - Chart 127.6.3 147
Head of Signalling & Control Systems Engineering (High Speed) - Chart 127.6.5148
Head of Asset Management (High Speed) - Chart 127.6.10 149

Director, High Speed Delivery - Chart tbc ... 150
Strategic Planning Manager (High Speed) - Chart 127.6.4 151
Infrastructure Maintenance Engineer - Chart 127.6.9 .. 152

OCS Maintenance Engineer (High Speed) Chart 127.6.7 153
Control & Systems Maintenance Engineer (High Speed) - Chart 127.6.6 154
Track Maintenance Engineer (High Speed) Chart 127.6.8 155
Civils & Environment Maintenance Engineer (High Speed) - chart tbc 156

Head of High Speed Operations - Chart 127.1 ... 157
Head of High Speed Projects - Chart tbc ... 158
Head of High Speed Business Programmes - Chart 127.7 159

Contracts & Procurement Manager (High Speed) [Route] Chart 127.7.1 160
Senior Programme Manager - Chart tbc .. 161
High Speed Lead Himan Resources Business Partner - Chart tbc 162
Head of High Speed Finance - Chart tbc ... 163

Route Stations Director - Chart tbc .. 164
Managing Director, Freight & National Passenger Operators - Chart 121 165

Head of Network Management - Chart 121.1 ... 166
Freight Perfomance Manager - Chart 121.2 ... 167
Head of Freight Policy & Customer Relationship Management - Chart 121.4 168

Head of Business Development - Chart 121.6 ... 169
Head of Capability & Planning - Chart 121.5 .. 170

Index ... 171

Route Businesses

Chief Executive

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Sc otra il Allia nc e M a na ging

Dire c tor

Route M a na ging Dire c tor

x Po s ts

Ch a rt 1 2 4

M a na ging Dire c tor, Fre ight &

Na tiona l Pa s s e nge r

Ope ra tors

Ch a rt 1 2 1

Chie f Ex e c utiv e

M a na ging Dire c tor,Stra te gic

Ope ra tions

Ch a rt1 2 0

Chart last edited: June 19

Chief Executive

Route Businesses

Managing Director, Strategic Operations - Chart 120

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

M a na ging Dire c tor,Stra te gic
Ope ra tions

Ch a rt1 2 0

Pe rs ona l As s is ta nt

Se c re t a ri a l 1 Ba n d 5

Dire c tor, Fina nc e &

Pe rform a nc e

Ch a rt 2 8 5 .1

Dire c tor, Tra ns form a tion

De liv e ry

M a n a g e m e n t 1 Ba n d 1 C

Ch a rt 1 6 0

Dire c tor, Inc ide nt

M a na ge m e nt & Ope ra tiona l

Se c urity

M a n a g e m e n t 1 Ba n d 1 C

Ch a rt 1 2 2

Ex e c utiv e As s is ta nt (Route

Bus ine s s e s)

Su p p o rt 2 Ba n d 3 A

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

1 Po s t

Chart last edited: June 19

Managing Director, Strategic Operations -

Chart 120

Route Businesses

Director Finance & Performance - Chart: 285.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Dire c tor, Fina nc e &

Pe rform a nc e

Ch a rt 2 8 5 .1

Ris k Progra m m e M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

Fina nc ia l Controlle r

M a n a g e m e n t 2 Ba n d 2 B

2 x Po s ts

As s ura nc e Progra m m e

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Contra c t Se rv ic e s M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

Ope ra tiona l Pe rform a nc e &

Ana ly s is M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 3 6 .2

Inte gra te d Ris k M a na ge r

An a l y s t 1 Ba n d 3 A

Ris k An a ly s t

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

Se nior Fina nc ia l An a ly s t

An a l y s t 1 Ba n d 3 B

2 Po s ts

Fina nc ia l Ana ly s t

An a l y s t 2 Ba n d 4 B

1 Po s t

M a na ge m e nt Ac c ounta nt

Su p p o rt 3 Ba n d 4 B

1 Po s t

Co m m e rc ia l Stra te gy

Spe c ia lis t

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

Group Ana ly s t

M a n a g e m e n t 2 Ba n d 2 B

Se nior M a na ge m e nt

Ac c ounta nt

Su p p o rt 2 Ba n d 3 B

3 Po s ts

Cus to m e r Contra c ts Adv is or

Su p p o rt 4 Ba n d 5

M a na ge m e nt Ac c ounta nt

Su p p o rt 3 Ba n d 4 B

4 Po s ts

As s is ta nt M a na ge m e nt

Ac c ounta nt

Su p p o rt 4 Ba n d 5

1 Po s t

Ana ly s t (Re porting)

Su p p o rt 2 Ba n d 4 B

1 Po s t

Chart last edited: June 19

Director Finance & Performance - Chart:

285.1

Route Businesses

Operational Performance & Analysis Manager - Chart 136.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Indus try Pe rform a nc e

Re la tions hip M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

2 Po s ts

Pe rform a nc e Ana ly s is

M a na ge r (Na tiona l)

M a n a g e m e n t 2 Ba n d 2 B

NTF De liv e ry M a na ge r

Pro j e c t 2 Ba n d 3 B

Pe rform a nc e Ana ly s is

De liv e ry M a na ge r

An a l y s t 1 Ba n d 3 B

Se nior Pe rform a nc e Ana ly s t

M a n a g e m e n t 3 Ba n d 3 B

Pe rform a nc e An a ly s t

An a l y s t 1 Ba n d 3 B

5 Po s ts

Pe rform a nc e An a ly s t

(Na tiona l)

An a l y s t 2 Ba n d 4 B

5 Po s ts

Pe rform a nc e Knowle dge

Adv is or

An a l y s t 3 Ba n d 5

1 Po s t

Pe rform a nc e Knowle dge

Adv is or

An a l y s t 3 Ba n d 5

1 Po s t

Pe rform a nc e An a ly s t

An a l y s t 1 Ba n d 3 B

3 Po s ts

Ope ra tiona l Pe rform a nc e &

Ana ly s is M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 3 6 .2

Pe rform a nc e Proc e s s

M a na ge r

Pro j e c t 2 Ba n d 3 B

Indus try Pe rform a nc e

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Pe rform a nc e Da ta Qua lity
Spe c ia lis t

Su p p o rt 3 Ba n d 4 B

2 Po s ts

Pe rform a nc e Proc e s s

Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3A

1 Po s t

Pe rform a nc e Support Ana ly s t

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

2 Po s ts

De la y Attribution Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3A

Chart last edited: June 19

Operational Performance & Analysis

Manager - Chart 136.2

Route Businesses

Director, Transformation Delivery

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Dire c tor, Tra ns form a tion

De liv e ry

M a n a g e m e n t 1 Ba n d 1 C

Ch a rt 1 6 0

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

Se nior Progra m m e M a na ge r

M a n a g e m e n t 1 Ba n d 1 B

3 x Po s ts

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

1 x Po s t

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

1 x Po s t

Proje c t Pla nne r

Pl a n n i n g 3 Ba n d 4 C

1 x Po s t

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

2 x Po s ts

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

4 x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

1 x Po s t

Chart last edited: June 19

Director, Transformation Delivery

Route Businesses

Director Incident Management & Operational Security - Chart 122

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Na tiona l Ope ra tions

Ce ntre

M a n a g e m e n t 2 Ba n d 2 C

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

Ope ra tiona l Se c urity &

Continge nc y Pla nning

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Se c urity & Continge nc y
Pla nning Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4C

6 Po s ts

Te c hnic a l Cle rk (Na tiona l

Ope ra tions Ce ntre)

Ad m i n i s tra ti o n 1 b Ba nd 6

Engine e ring Pla nning

Spe c ia lis t

Su p p ro t 2 Ba n d 3 A

1 Po s t

Ev e nt Pla nning Spe c ia lis t

Su p p ro t 2 Ba n d 3 A

1 Po s t

Ope ra tiona l W e a the r
Re s ilie nc e M a na ge r

Pro j e c t 1 Ba n d 2 B

Na tiona l W e a the r & Se a s ons

De liv e ry pe c ia lis t

Pro j e c t 2 Ba n d 3 B

2 Po s ts

Se nior Bus ine s s An a ly s t

(Na tiona l Dis ruption Fus ion
Unit)

M a n a g e m e n t 3 Ba n d 3 B

Ana ly s t (Na tiona l Dis ruption

Fus ion Unit)

An a l y s t 2 Ba n d 4 B

2 Po s ts

Dire c tor, Inc ide nt

M a na ge m e nt & Ope ra tiona l

Se c urity

M a n a g e m e n t 1 Ba n d 1 C

Ch a rt 1 2 2

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

Na tiona l Ope ra tions Ce ntre
M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

6 Po s ts

Na tiona l Ope ra tions Ce ntre

Controlle r (Na tiona l)

Co n tro l l e r 1

6 Po s ts

Na tiona l Ope ra tions Ce ntre

Controlle r (London Are a)

Co n tro l l e r 2

6 Po s ts

Na tiona l Ope ra tions Ce ntre

Support Controlle r

Co n tro l l e r 4

5 Po s ts

Chart last edited: June 19

Director Incident Management &

Operational Security - Chart 122

Route Businesses

ScotRail Alliance Managing Director - Chart 145

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Sc otra il Allia nc e M a na ging

Dire c tor

Pe rs ona l As s is ta nt

Se c re t a ri a l 1 Ba n d 5

Dire c tor, Route Bus ine s s

De v e lopm e nt &

Spons ors hip

M a n a g e m e n t 1 Ba n d 1 C

Ch a rt tbc

Chie f Ope ra ting Offic e r

Ch a rt tbc

Ex e c utiv e As s is ta nt (Route

Bus ine s s e s)

Su p p o rt 2 Ba n d 3 A

Dire c tor, Route As s e t

M a na ge m e nt

M a n a g e m e n t 1 Ba n d 1 C

Sc otRa il Allia nc e Chie f

Ope ra ting Offic e r

Al l i a n c e p o st

Ch a rt

See Route Businesses

E&W Chart tbc

E&W Structure except no

Head of Planning

and Head of Inf rastructure

Support Services in place

See Route Businesses

E&W Chart tbc

Chart last edited: June 19

ScotRail Alliance Managing Director -

Chart 145

Route Businesses

Chief Operating Officer

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Chief Oper ating Officer

Chart tbc

Per sonal Assistant

Secretarial 1 Band 5

Head of Infr astr uctur e
Suppor t Ser vices

Management 1 Band 1B

Chart tbc

Head of Maintenance Deliver y

Management 1 Band 1C

Head of Oper ations Deliver y

Management 1 Band 1C

Route Pr ogr am m e Dir ector

(Wor ks Deliver y)

Management 1 Band 1C

Head of Per for m ance

Management 2 Band 2B

Chart tbc

Pr ogr am m e Manager

(Change)

Project 1 Band 2B

x Posts

Chart

Head of Route Hum an

Resour ces

Management 2 Band 2B

Route Financial Dir ector

Management 1 Band 1C

Dir ector , Route Health Safer y

Quality & Envir onm ent

Management 1B Band 1B

See Route Businesses

E&W Chart tbc

See Route Businesses

E&W Chart tbc See Route Businesses
E&W Chart tbc

See Route Businesses

E&W Chart tbc

See Route Businesses

E&W Chart tbc

See Route Businesses

E&W Chart tbc

See Route Businesses

E&W Chart tbc

See Route Businesses

E&W Chart tbc

Chart last edited: June 19

Chief Operating Officer

Route Businesses

Head of Route Infrastructure Support Services - Chart tbc

Key

Key Safety Post

One and only one

One or more minimum one

Nought or one only (optional)

Nought or more (optional) Unique in single Route / Terri tory / Area

Ac c e s s Pla nning M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Le a d Pla nne r (Ac c e s s)

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Se nior Ope ra tions De liv e ry

M a na ge r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ra il Pla nt Support Engine e r

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Are a Pla nt M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

On Tra c k Pla nt Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4B

x Po s ts

Re s ourc e Pla nne r

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Route On Tra c k M a c hine

Engine e r

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

Se a s ons De liv e ry Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4B

x Po s ts

He a d of Infra s truc ture

Support Se rv ic e s

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt tb c

Te a m Orga nis e r

Se c re ta ri a l 2 Ba n d 6

Roa d Ve hic le Com plia nc e

M a na ge r

Su p p l y Ch a i n 2 Ba n d 3 A

See Route Businesses

E&W Chart tbc

See Route Businesses

E&W Chart tbc

See Route Businesses

E&W Chart tbc

Tra ining De liv e ry Spe c ia lis t

(Roa d Fle e t)

Su p p o rt 3 Ba n d 4 B

De liv e ry Spe c ia lis t

(Roa d Fle e t)

Su p p l y Ch a i n 3 Ba n d 4 B

x Po s ts

De liv e ry As s is ta nt (Roa d

Fle e t)

Su p p l y Ch a i n 4 Ba n d 5

x Po s ts

Team reports to Contracts &

Procurement Manager (Route) in

Route Businesses England &

Wales

Chart last edited: June 19

Head of Route Infrastructure Support

Services - Chart tbc

Route Businesses

ScotRail Alliance Chief Operating Officer - Chart tbc

Key

Key Safety Post

One and only one

One or more minimum one

Nought or one only (optional)

Nought or more (optional) Unique in single Route / Terri tory / Area

Sc otRa il Allia nc e Chie f

Ope ra ting Offic e r

Al l i a n c e p o st

Ch a rt

Sc otra il Allia nc e Com

m unic a tions Dire c tor

Al l i a n c e p o st

Ch a rt tb c

Sc otra il Hum a n Re s ourc e s

Dire c tor

Al l i a n c e p o st

Sc otra il Fina nc e Dire c tor

Al l i a n c e p o st

Sc otra il Sus ta ina bility &

Sa fe ty As s ura nc e Dire c tor

Al l i a n c e p o st

Ch a rt 1 6 0

Sc otra il Com m e rc ia l Dire c tor

Al l i a n c e p o st

Sc otra il Engine e ring Dire c tor

Al l i a n c e p o st

Sc otra il Ope ra tions Dire c tor

Al l i a n c e p o st

Ch a rt tb c

Sc otra il Progra m m e s &

Tra ns form a tion Dire c tor

Al l i a n c e p o st

Chart last edited: June 19

ScotRail Alliance Chief Operating Officer -

Chart tbc

Route Businesses

Scotrail Alliance Communications Director - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Sc otra il Allia nc e Co m

m unic a tions Dire c tor

Al l i a n c e p o st

Ch a rt tbc

He a d of Co m m unic a tions
[Sc otla nd]

M a n a g e m e n t 2 Ba n d 2 B

See Route Businesses E&W

Head of Route Communications

Chart tbc

Chart last edited: June 19

Scotrail Alliance Communications Director

- Chart tbc

Route Businesses

ScotRail Commercial Director

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Sc otra il Co m m e rc ia l Dire c tor

Al l i a n c e p o st

Sc otra il Allia nc e Cus tom e r

Ex pe rie nc e Dire c tor

Al l i a n c e p o st

He a d of Cus tom e r

Ex pe rie nc e M a jor Sta tions

(Sc otRa il)

Al l i a n c e p o st

Chart last edited: June 19

ScotRail Commercial Director

Route Businesses

Scotrail Operations Director - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Tra ining & Co m pe te nc y

M a na ge r

Te c h n i c a l Sp e c i a l i s t 2 Ba n d 3B

Tra ining & Co m pe te nc y

Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4B

x Po s ts

Brie fe r

Su p p o rt 4 Ba n d 5

x Po s ts

Sc otra il Ope ra tions Dire c tor

Al l i a n c e p o st

Ch a rt tb c

He a d of Inte gra te d Control

M a n a g e m e n t 2 Ba n d 2 B

1 Po s t

Route Control M a na ge r

(Allia nc e)

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Inc ide nt Controlle r ICC or Pre

ICC

Co n tro l l e r 2

Co n tro l l e r 3

x Po s ts

Tra in Running Controlle r ICC

or Pre ICC

Co n tro l l e r 2

Co n tro l l e r 3

x Po s ts

Ope ra tions Controlle r

Co n tro l l e r 4

x Po s ts

Chart last edited: June 19

Scotrail Operations Director - Chart tbc

Route Businesses

Route Managing Director - Chart 124

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNW only

Anglia only

Route Managing Director

x Posts

Chart 124

Personal Assistant

Secretarial 1 Band 5

Team Organiser

Secretarial 2 Band 6

x Posts

Director, London Rail

Management 1 Band 1A

1 x Post

Director, Route Sponsorship

Various

Chart

Director, Route Business

Development

Management 1 Band 1C

Chart

Director, Route Business

Development & Sponsorship

Various

Chart

Director, Route Health Safety

Quality & Environment

Management 1B Band 1B

Chart

Director, Route Asset

Management

Management 1 Band 1C

Chart

Chief Operating Officer

Chart

Route Financial Director

Management 1 Band 1C

Chart

Head of Route Human

Resources

Management 2 Band 2B

Chart

Head of Route

Communications

Management 2 Band 2B

Chart 346.4

Route Programme Director

(Change)

Management 1 Band 1C

Chart

Route Commercial Director

Management 1 Band 1C

Route High Speed Two
Sponsorship Director

Management 1 Band 1C

1 x Post

Chart

Managing Director, Network

Rail High Speed

1 x Post

Chart127

Route Stations Director

Management 1 Band 1B

1 x Post

Chart

Anglia only

Director, North of England
Rail

Management 1 Band 1A

1 x Post

LNW only Anglia only

* routes may comb ine Sponsorship and Business Development into one

comb ined lead role.

LNW only South East only South East only

Chart last edited: June 19

Route Managing Director - Chart 124

Route Businesses

Director Route Sposorship - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Dire c tor, Route Spons ors hip

Va ri o u s

Ch a rt

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

Princ ipa l Progra m m e

Spons or

Sp o n s o r 1 Ba n d 1 B

x Po s ts

Ch a rt 1 2 5 . 1 2

Route Enha nc e m e nts

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 4 . 4

Se nior Progra m m e

Engine e ring M a na ge r

M a n a g e m e n t 1 Ba n d 1 A

x Po s ts

Output Inte gra tion Engine e r

Te c h n i c a l Sp e c i a l i s t 2 Ba n d 3B

x Po s ts

Chart last edited: June 19

Director Route Sposorship - Chart tbc

Route Businesses

Principal Programme Sponsor - Chart 125.12

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Princ ipa l Progra m m e

Spons or

Sp o n s o r 1 Ba n d 1 B

x Po s ts

Ch a rt 1 2 5 . 12

Output Inte gra tion M a na ge r

Sp o n s o r 2 Ba n d 2 A

x Po s ts

Output Inte gra tion Engine e r

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3B

x Po s ts

He a d of Cons e nts &

Env ironm e nt

M a n a g e m e n t 2 Ba n d 2 A

Se nior Progra m m e M a na ge r

M a n a g e m e n t 1 Ba n d 1 B

x Po s ts

Progra m m e De v e lopm e nt

M a na ge r

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Cons e nts M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

x Po s ts

Cons e nts As s is ta nt

Su p p o rt 4 Ba n d 5

x Po s ts

Indus try Lia is on M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

x Po s ts

Progra m m e Controls

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Te c hnic a l Cle rk

Ad m i n i s tra ti o n 1 b Ba nd 6

x Po s ts

Se nior Progra m m e De

v e lop m e nt M a na ge r

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Se nior Spons or

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

x Po s ts

Spons or

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

As s oc ia te Spons or

Sp o n s o r 4 Ba n d 4 B

x Po s ts

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Cons e nts M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Principal Programme Sponsor - Chart

125.12

Route Businesses

Route Enhancements Manager - Chart 124.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

As s is ta nt Co m m e rc ia l

Sc he m e s Spons or

Sp o n s o r 4 Ba n d 4 B

x Po s ts

Spons or

Sp o n s o r 3 Ba n d 3 B

x Po s ts

As s oc ia te Spons or

Sp o n s o r 4 Ba n d 4 B

x Po s ts

Progra m m e De v e lopm e nt

M a na ge r

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt

Pro j e c t 4 Ba n d 5

x Po s ts

Route Enha nc e m e nts

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 4 .4

Se nior Co m m e rc ia l Sc he m e

Spons or

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Se nior Spons or

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Se nior Progra m m e

De v e lopm e nt M a na ge r

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Co m m e rc ia l Sc he m e Spons or

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Chart last edited: June 19

Route Enhancements Manager - Chart

124.4

Route Businesses

Director Business Development -Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Dire c tor, Route Bus ine s s

De v e lopm e nt

M a n a g e m e nt 1 Ba n d 1 C

Ch a rt

Bus ine s s De v e lopm e nt

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Bus ine s s De v e lopm e nt

Spe c ia lis t

Pro j e c t 2 Ba n d 3 B

x Po s ts

Bus ine s s De v e lopm e nt

As s is ta nt

Su p p o rt 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Director Business Development -Chart tbc

Route Businesses

Director, Route Sponsorship & Business Development - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Dire c tor, Route Bus ine s s

De v e lopm e nt & Spons ors hip

Va ri o us

Ch a rt

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

Proje c t Dire c tor

M a n a g e m e n t 1 Ba n d 1 C

1 Po s t

Ch a rt

Princ ipa l Progra m m e

Spons or

Sp o n s o r 1 Ba n d 1 B

x Po s ts

Ch a rt 1 2 5 . 12

Route Enha nc e m e nts

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 4 .4

Se nior Progra m m e

Engine e ring M a na ge r

M a n a g e m e n t 1 Ba n d 1 A

x Po s ts

He a d of Route Bus ine s s

De v e lopm e nt

M a n a g e m e nt 1 Ba n d 1 B

South East only

Output Inte gra tion Engine e r

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3B

x Po s ts

Bus ine s s De v e lopm e nt

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Bus ine s s De v e lopm e nt

Spe c ia lis t

Pro j e c t 2 Ba n d 3 B

x Po s ts

Bus ine s s De v e lopm e nt

As s is ta nt

Su p p o rt 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Director, Route Sponsorship & Business

Development - Chart tbc

Route Businesses

Head of Thameslink Readiness Programme - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Proje c t Dire c tor

M a n a g e m e n t 1 Ba n d 1 C

1 Po s t

Ch a rt

Se nior Progra m m e M a na ge r

M a n a g e m e n t 1 Ba n d 1 B

x Po s ts

Progra m m e M a na ge r
(Cha nge)

Pro j e c t 1 Ba n d 2 B

x Po s ts

Le a d Bus ine s s Cha nge

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Bus ine s s Cha nge M a na ge r

Pro j e c t 2 Ba n d 3 B

x Po s ts

Bus ine s s Cha nge Spe c ia lis t

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

x Po s ts

Sta tion Inte rfa c e M a na ge r

Su p p o rt 3 Ba n d 4 B

x Po s ts

Sta tion Support As s is ta nt

Ad m i n i s tra ti o n 1 B Ba nd 6

x Po s ts

Sc he m e Proje c t M a na ge r

Pro j e c t 3 Ba n d 4 B

x Po s ts

South East only

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

Chart last edited: June 19

Head of Thameslink Readiness

Programme - Chart tbc

Route Businesses

Principal Programme Sponsor - Chart 125.12

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Princ ipa l Progra m m e

Spons or

Sp o n s o r 1 Ba n d 1 B

x Po s ts

Ch a rt 1 2 5 . 12

Output Inte gra tion M a na ge r

Sp o n s o r 2 Ba n d 2 A

x Po s ts

Output Inte gra tion Engine e r

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3B

x Po s ts

He a d of Cons e nts &

Env ironm e nt

M a n a g e m e n t 2 Ba n d 2 A

Se nior Progra m m e M a na ge r

M a n a g e m e n t 1 Ba n d 1 B

x Po s ts

Progra m m e De v e lopm e nt

M a na ge r

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Cons e nts M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

x Po s ts

Cons e nts As s is ta nt

Su p p o rt 4 Ba n d 5

x Po s ts

Indus try Lia is on M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

x Po s ts

Progra m m e Controls

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Te c hnic a l Cle rk

Ad m i n i s tra ti o n 1 b Ba nd 6

x Po s ts

Se nior Progra m m e De

v e lop m e nt M a na ge r

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Se nior Spons or

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

x Po s ts

Spons or

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

As s oc ia te Spons or

Sp o n s o r 4 Ba n d 4 B

x Po s ts

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Cons e nts M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Principal Programme Sponsor - Chart

125.12

Route Businesses

Route Enhancements Manager - Chart 124.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

As s is ta nt Co m m e rc ia l

Sc he m e s Spons or

Sp o n s o r 4 Ba n d 4 B

x Po s ts

Spons or

Sp o n s o r 3 Ba n d 3 B

x Po s ts

As s oc ia te Spons or

Sp o n s o r 4 Ba n d 4 B

x Po s ts

Progra m m e De v e lopm e nt

M a na ge r

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt

Pro j e c t 4 Ba n d 5

x Po s ts

Route Enha nc e m e nts

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 4 .4

Se nior Co m m e rc ia l Sc he m e

Spons or

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Se nior Spons or

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Se nior Progra m m e

De v e lopm e nt M a na ge r

Sp o n s o r 2 Ba n d 2 B

x Po s ts

Co m m e rc ia l Sc he m e Spons or

Sp o n s o r 3 Ba n d 3 B

x Po s ts

Chart last edited: June 19

Route Enhancements Manager - Chart

124.4

Route Businesses

Director, Route Health Safety Quality & Environment - Chart tbc

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Assur ance Manager

Management 2 B and 2B

Com pliance & Assur ance

Advisor

Technical S pecialist 2 B and 3B

x P osts

Route Level Cr ossing

Manager

Technical S pecialist 2 B and 3B

x P osts

Level Cr ossing Manager

Technical S pecialist 3 B and 4B

x P osts

Dir ector , Route Health S afety

Quality & E nvir onm ent

Management 1B B and 1B

Chart

Team Or ganiser

S ecretarial 2 B and 6

P r ogr am m e Manager

(Change) [Tr ansfor m ation]

P roject 1 B and 2B

S ustainability Manager

Management 3 B and 3B

Route Health & S afety

Manager

Management 2 B and 2B

S pecial P r ojects Manager

Management 2 B and 2A

S afety Im pr ovem ent

S pecialist

P roject 2 B and 3B

E nvir onm ent S pecialist

Technical S pecialist 3 B and 4B

Wor kfor ce Health S afety &

E nvir onm ent Advisor

S upport 2 B and 3B

x P osts

Com m unity S afety Manager

S upport 3 B and 4B

x P osts

Oper ations Risk Advisor

Management 3 B and 3C

x P osts

S tations S afety Health &

E nvir onm ent Advisor

Technical S pecialist 3 B and 4B

Accident Investigation

Manager

Technical S pecialist 2 B and 3B

P r oject Manager (Change)

[S afety]

P roject 2 B and 3B

x P osts

E ner gy Manager

Technical S pecialist 3 B and 4B

Wor kfor ce Health S afety &

E nvir onm ent Advisor

S upport 3 B and 4B

x P osts

S ignalling Inspector

Technical S pecialist 3 B and 4B

x P osts

Oper ations Risk Contr ol

Coor dinator

Technical S pecialist 3 B and 4B

x P osts

Route Accident & Assur ance

Investigator

Technical S pecialist 3 B and 4B

x P osts

Option to report

to ORA

P r oject Leader (Change)

P roject 3 B and 4B

x P osts

Occupational Health &

Wellbeing Manager

Technical S pecialist 3 B and 4C

Infr astr uctur e Maintenance

Wor kfor ce HS E Advisor

S upport 3 B and 4B

x P osts

S ignalling S chem es

S pecialist

Technical S pecialist 3 B and 4B

x P osts

Technical Cler k

(Route Businesses)

A dministration 1b B and 6

x P osts

P r oject Managem ent

Assistant (Change)

P roject 4 B and 5

x P osts

Option to report

to Route Helath &

Saf ety Manager

Anglia and LNW

report to WHSEA

All other routes

report to IMDM

Com m unity S afety Manager

S upport 3 B and 4B

x P osts

Note : Scotland only Senior Community Engagement Manager reports to the Director Route HSQE

Wales have an additional Operations Risk Advisor to manage the Route Level Crossing Managers and teams

Chart last edited: June 19

Director, Route Health Safety Quality &

Environment - Chart tbc

Route Businesses

Director, Route Asset Management - Chart tbc

Key
Key Saf ety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNW

LNE EM

LNE EM
LNE EM

Scotland

Anglia

Wessex

LNE EM

LNW and LNE EM

Wales

Western
Western

Wales

Western
RAM E&P

D ir e c tor , R oute A sset

M a na ge m ent

M a n a g e m e nt 1 Band 1C

C h a rt

Te a m Or ga niser

S e c re ta ri al 2 Band 6

H e a d of A s s e t P r ote c tion &

Optim is a tion

M a n a g e m e nt 2 Band 2B

C h a rt 1 2 5.8

S e nior R oute A s s e t M a nager

M a n a g e m e nt 1 Band 1A

x P osts

Te a m Or ga niser

S e c re ta ri al 2 Band 6

R oute S y s te m s E ngine ering

E x pert

M a n a g e m e nt 2 Band 2C

R oute A s s e t M a nager

[Tr a c k]

M a n a g e m e nt 2 Band 2C

C h a rt 1 2 5.1

R oute A s s e t M a nager

[E & P]

M a n a g e m e nt 2 Band 2C

C h a rt 1 2 5.3

R oute A s s e t M a nager

[S igna lling]

M a n a g e m e nt 2 Band 2C

C h a rt 1 2 5.2

R oute A s s e t M a nager

[Le v e l C r os s ings]

M a n a g e m e nt 2 Band 2C

C h a rt TBC

R oute A s s e t M a nager

[S tr uc tur es]

M a n a g e m e nt 2 Band 2C

C h a rt 1 2 5.5

R oute A s s e t M a nager

[Ge ote c hnics]

M a n a g e m e nt 2 Band 2C

C h a rt 1 2 5.6

R oute A s s e t M a nager

[D r a ina ge & Off Tr a c k]

M a n a g e m e nt 2 Band 2C

C h a rt1 2 5 .11

R oute A s s e t M a nager

[Ge ote c hnic s , D r a ina ge & Off

Tr a c k]

M a n a g e m e nt 2 Band 2C

C h a rt1 2 5 .21

R oute A s s e t M a nager

[B uildings & C iv ils]

M a n a g e m e nt 2 Band 2C

C h a rt 1 2 5 .22

R oute A s s e t M a nager

[B uildings & S tr uc tur es]

M a n a g e m e nt 2 Band 2C

C h a rt1 5 2 .1.1

R oute A s s e t M a nager

[B uildings]

M a n a g e m e nt 2 Band 2C

C h a rt 1 2 5.7

R oute A s s e t S y s tem &

Inte gr a tion M a nager

M a n a g e m e nt 2 Band 2B

x P osts

C h a rt 1 2 5 .10

R oute A s s e t D a ta & A na lysis

M a na ger

M a n a g e m e nt 2 Band 2B

C h a rt

S pe c ia l P r oje c ts M anager

(D R A M)

M a n a g e m e nt 1 Band 1A

x P osts

C h a rt 1 4 4.1

R a il P la nt S uppor t E ngineer

E n g i n e e ri ng 2 Band 3C

x P osts

LNW

Scotland

South East

LNW LNW South East

Wales

Wessex

LNW

Scotland

South East

only, Scotland report

to Head of ISS and

all other routes to

Route Asset Mananger teams in civils disciplines are dependent on route needs

As a minimum routes must cover structures, geotechnics and drainage by either a single civils team or

by using a combination of the strucutres, geotechnics, drainage and of f track teams show n above

Route Asset Manager buildings team may be combined w ith civils or an element of cvils activity

Chart last edited: June 19

Director, Route Asset Management - Chart

tbc

Route Businesses

Head of Asset Protection & Optimisation - Chart 125.8

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

H ighways Interface C lerk

Adminis tration 1b Band 6

x Pos ts

Liability N egotiations A dviser

Tec hnic al Spec ialis t 3 Band 4B

x Pos ts

Project Management

A ssistant

Projec t 4 Band 5

x Pos ts

H ighways Interface A dvisor

Tec hnic al Spec ialis t 4 Band 5

x Pos ts

Liability N egotiations

R esearcher

Tec hnic al Spec ialis t 4 Band 5

x Pos ts

A sset Protection Scheme

Interface Manager

Projec t 3 Band 4C

x Pos ts

Project Management

A ssistant

Projec t 4 Band 5

x Pos ts

A ssistant C onstruction

Manager

Tec hnic al Spec ialis t 4 Band 5

x Pos ts

C onstruction Management

A ssistant

Tec hnic al Spec ialis t 5 Band 6

x Pos ts

H ead of A sset Protection &

Optimisation

Management 2 Band 2B

C hart 125.8

Team Organiser

Sec retarial 3 Band 7

Option to report to

Head of Asset

Protection &

Optimisation, RFD or

Route Stakeholder

Manager

H ighways Interface Manager

Tec hnic al Spec ialis t 3 Band 4C

A sset Protection Portfolio

Manager

Management 3 Band 3C

x Pos ts

Liability N egotiations

Manager

Management 3 Band 3B

Senior A sset Protection

Engineer

Tec hnic al Spec ialis t 2 Band 3C

x Pos ts

Works Planner

Planning 3 Band 4B

x Pos ts

A sset Protection Project

Interface Manager

Projec t 2 Band 3C

x Pos ts

A sset Protection Technical

Interface Specialist

Projec t 3 Band 4C

x Pos ts

Senior C onstruction Manager

Management 3 Band 3C

x Pos ts

A sset Protection Engineer

Tec hnic al Spec ialis t 3 Band 4C

x Pos ts

A ssistant A sset Protection

Engineer

Tec hnic al Spec ialis t 4 Band 5

x Pos ts

Technical C lerk

Adminis tration 1b Band 6

x Pos ts

Works Scheduler

Planning 4 Band 5

x Pos ts

Project Management

A ssistant

Projec t 4 Band 5

x Pos ts

C onstruction Manager

Tec hnic al Spec ialis t 3 Band 4C

x Pos ts

C onstruction Manager

Tec hnic al Spec ialis t 3 Band 4C

x Pos ts

Technical C lerk

Adminis tration 1b Band 6

x Pos ts

Except Wales

Note : LNW have three teams: North, South and HS2 w ith some shared resource

Chart last edited: June 19

Head of Asset Protection & Optimisation -

Chart 125.8

Route Businesses

Route Asset Manager [Track] - Chart 125.1

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Asset E ngineer

(S uppor t) [Tr ack]

E ngineering 3 B and 4C

x P osts

E ngineer ing Data Analyst

A nalyst 3 B and 5

x P osts

Assistant E ngineer (RAM)

E ngineering 4 B and 5

x P osts

Technical Cler k

A dministrator 1b B and 6

x P osts

Route Asset Manager

[Tr ack]

Management 2 B and 2C

Chart 125.1

Team Or ganiser

S ecretarial 3 B and 7

S enior Asset E ngineer
(R&E) [Tr ack]

E ngineering 2 B and 3C

x P osts

E ngineer ing Data Analyst

A nalyst 3 B and 5

x P osts

S enior Gauging E ngineer

(Route)

E ngineering 2 B and 3C

Route On Tr ack Machine

E ngineer

E ngineering 2 B and 3C

x P osts

S enior Asset E ngineer

(S uppor t) [Tr ack]

E ngineering 2 B and 3C

x P osts

Route Asset Manager [Tr ack]

[P r ojects]

Management 2 B and 2C

S enior Asset E ngineer

(S uppor t) [Lineside]

E ngineering 2 B and 3C

Asset E ngineer
(R&E) [Tr ack]

E ngineering 3 B and 4C

x P osts

P r ogr am m e Coor dinator

S upport 4 B and 5

Assistant E ngineer (RAM)

E ngineering 4 B and 5

x P osts

Assistant E ngineer (RAM)

E ngineering 4 B and 5

x P osts

Note: LNE & EM have tw o teams LNE and EM

LNW have tw o teams LNW South and LNW North

Chart last edited: June 19

Route Asset Manager [Track] - Chart 125.1

Route Businesses

Route Asset Manager [E&P] - Chart 125.3

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Except f or LNW and

LNE EM reports to

SRAM and Scotland

report to Head of ISS

Route As s e t M a na ge r

[E&P]

M a n a g e m e n t 2 Ba n d 2 C

Ch a rt 1 2 5 . 3

Ra il Pla nt Support Engine e r

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Se nior As s e t Engine e r

(R&E) [E&P]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

As s e t Engine e r

(R&E) [E&P]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Se nior As s e t Engine e r

(Support) [E&P]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

HV Coordina tor

En g i n e e ri n g 3 Ba n d 4 C

2 Po s ts

Spe c ia l Proje c ts M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

x Po s ts

South East only

As s e t Engine e r

(R&E) [E&P]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

As s is ta nt Engine e r (RAM)

En g i n e e ri n g 4 Ba n d 5

x Po s ts

Proje c t Engine e r

[E&P]

En g i n e e ri n g 3 Ba n d 4

1 Po s t

Wessex only

As s e t Engine e r

(Support) [E&P]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Proje c t M a na ge r

Pro j e c t 2 Ba n d 3 B

x Po s ts

Western only

Note : LNW have tw o teams

LNE & EM have three teams

Wales no Senior Asset Engineer (R&E) [E&P] and team

Chart last edited: June 19

Route Asset Manager [E&P] - Chart 125.3

Route Businesses

Route Asset Manager [Signalling] - Chart 125.2

Key
Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Assistant E ngineer (RAM)

E ngineering 4 B and 5

x P osts

Asset E ngineer

(S uppor t) [S ignalling]

E ngineering 3 B and 4C

x P osts

Route Asset Manager

[S ignalling]

Management 2 B and 2C

Chart 125.2

S enior Asset E ngineer

(S uppor t) [S ignalling]

E ngineering 2 B and 3C

x P osts

S enior Asset E ngineer

(R&E) [S ignalling]

E ngineering 2 B and 3C

x P osts

S ignal S ighting E ngineer

E ngineering 3 B and 4C

x P osts

Route Level Cr ossing S afety

S pecialist

Technical S pecialist 2 B and 3B

S &TINCS E ngineer

Technical S pecialist 3 B and 4C

x P osts

Asset E ngineer

(R&E) [S ignalling]

E ngineering 3 B and 4C

x P osts

Technical Cler k

A dministrator 1b B and 6

Asset E ngineer

(R&E) [S ignalling Level

Cr ossings]

E ngineering 3 B and 4C

x P osts

Assistant E ngineer (RAM)

E ngineering 4 B and 5

x P osts

P r oject E ngineer

[S ignalling]

E ngineering 3 B and 4C

1 P ost

Assistant S ignal S ighting

E ngineer

E ngineering 4 B and 5

x P osts

Level Cr ossing Inter face

Manager

Technical S pecialist 3 B and 4B

x P osts

S &TINCS Technician

Technical S pecialist 4 B and 5

Wessex only

Note : LNW have tw o teams North and South

LNE & EM have tw o teams LNE and EM

Chart last edited: June 19

Route Asset Manager [Signalling] - Chart

125.2

Route Businesses

Route Asset Manager [Level Crossings] - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route As s e t M a na ge r
[Le v e l Cros s ings]

M a n a g e m e n t 2 Ba n d 2 C

Ch a rt TBC

As s e t Engine e r

(R&E) [Signa lling Le v e l

Cros s ings]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Route Le v e l Cros s ing Sa fe ty

Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3B

Le v e l Cros s ing Inte rfa c e

M a na ge r

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

x Po s ts

Chart last edited: June 19

Route Asset Manager [Level Crossings] -

Chart tbc

Route Businesses

Route Asset Manager [Structures] - Chart 125.5

Key
Key Safety Post One or m ore m inimum one

One and only one Nought or one only (optional)

Nought or m ore (optional) Unique in single Route / Territory / Area

Asset Engineer

[Structures]

Engineering 3 Band 4C

x Posts

Assistant Asset Engineer

Engineering 4 Band 5

x Posts

Technical Clerk

Administrator 1b Band 6

x Posts

Engineering Data Analyst

Analyst 3 Band 5

Assistant Engineer (RAM)

Engineering 4 Band 5

x Posts

Asset Engineer
(Compliance)

Engineering 3 Band 4C

x Posts

Technical Clerk

Administrator 1b Band 6

x Posts

Asset Engineer
(Compliance)

Engineering 3 Band 4C

x Posts

Technical Clerk

Administrator 1b Band 6

x Posts

Asset Engineer

[Structures]

Engineering 3 Band 4C

x Posts

Assistant Asset Engineer

Engineering 4 Band 5

x Posts

Scheme Project Manager

[CEFA]

Project 3 Band 4B

x Posts

Project Management

Assistant [CEFA]

Project 4 Band 5

x Posts

Technical Clerk

Administrator 1b Band 6

x Posts

Engineering Data Analyst

Analyst 3 Band 5

Route Asset Manager

[Structures]

Management 2 Band 2C

Chart 125.5

Team Organiser

Secretarial 3 Band 7

LNW CEFA Only

Senior Asset Engineer
[Structures]

Engineering 2 Band 3C

x Posts

Systems Support Manager

(Asset Management)

Support 3 Band 4B

x Posts

Senior Asset Engineer
(Support) [Structures]

Engineering 2 Band 3C

Principal Civil Engineer

x Posts

Chart 125.5.5

Examiner

Engineering 4 Band 5

x Posts

Project Manager [CEFA]

Project 2 Band 3B

x Posts

Engineering Data Analyst

Analyst 3 Band 5

Chart last edited: June 19

Route Asset Manager [Structures] - Chart

125.5

Route Businesses

Principal Civil Engineer - Chart 125.5.5

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNW CEFA Only

Princ ipa l Civ il Engine e r

x Po s ts

Ch a rt 1 2 5 . 5 . 5

Princ ipa l Civ il Engine e r

x Po s ts

Se nior Civ il Engine e r

x Po s ts

Civ il Engine e r

x Po s ts

As s is ta nt As s e t Engine e r

x Po s ts

2 x Senior Civil Engineers report

to the Senior Asset Engineer [Structures]

Chart last edited: June 19

Principal Civil Engineer - Chart 125.5.5

Route Businesses

Route Asset Manager [Geotechnics] - Chart 125.6

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

As s e t Engine e r (R&E)

[Ex a m ina tions]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

As s e t Engine e r (R&E)

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

Route As s e t M a na ge r

[Ge ote c hnic s]

M a n a g e m e n t 2 Ba n d 2 C

Ch a rt 1 2 5 .6

Se nior As s e t Engine e r

[Ge ote c hnic s]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

As s e t Engine e r

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

As s e t Engine e r

(Com plia nc e)

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Se nior As s e t Engine e r

(R&E) [Ge ote c hnic s]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Te c hnic a l Cle rk

Ad m i n i s tra t o r 1 b Ba nd 6

x Po s ts

As s e t Engine e r

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

As s e t Engine e r (R&E)

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

As s is ta nt Engine e r (RAM)

En g i n e e ri n g 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Route Asset Manager [Geotechnics] -

Chart 125.6

Route Businesses

Route Asset Manager [Drainage & Off Track] - Chart 125.11

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

As s is ta nt Engine e r (RAM)

En g i n e e ri n g 4 Ba n d 5

x Po s ts

Route As s e t M a na ge r

[Dra ina ge & Off Tra c k]

M a n a g e m e n t 2 Ba n d 2 C

Ch a rt1 2 5 . 11

Se nior As s e t Engine e r

[Dra ina ge & Off Tra c k]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Se nior As s e t Engine e r

(R&E) [Dra ina ge & Off Tra c k]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Te c hnic a l Cle rk

Ad m i n i s tra t o r 1 b Ba nd 6

x Po s ts

As s is ta nt Engine e r (RAM)

En g i n e e ri n g 4 Ba n d 5

x Po s ts

Se nior As s e t Engine e r

(Support) [Line s ide]

En g i n e e ri n g 2 Ba n d 3 C

As s e t Engine e r

[Dra ina ge & Off Tra c k]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Chart last edited: June 19

Route Asset Manager [Drainage & Off

Track] - Chart 125.11

Route Businesses Key

Key Safety Post One or more minimum one

Nought or one only (optional) Route Asset Manager [Geotechnics, Drainage & Off Track] - Chart 125.21
Unique in single Route / Terri tory / Area

One and only one

Nought or more (optional)

As s is ta nt Engine e r (RAM)

En g i n e e ri n g 4 Ba n d 5

x Po s ts

As s e t Engine e r

[Dra ina ge & Off Tra c k]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Route As s e t M a na ge r

[Ge ote c hnic s , Dra ina ge & Off

Tra c k]

M a n a g e m e n t 2 Ba n d 2 C

Ch a rt1 2 5 .2 1

Se nior As s e t Engine e r

[Dra ina ge & Off Tra c k]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Se nior As s e t Engine e r

(R&E) [Dra ina ge & Off Tra c k]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Te c hnic a l Cle rk

Ad m i n i s tra t o r 1 b Ba n d 6

Se nior As s e t Engine e r

[Ge ote c hnic s]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

As s e t Engine e r

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Se nior As s e t Engine e r

(R&E) [Ge ote c hnic s]

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

As s e t Engine e r

(Com plia nc e)

En g i n e e ri n g 3 Ba n d 4 C

Se nior As s e t Engine e r

(Support) [Line s ide]

En g i n e e ri n g 2 Ba n d 3 C

As s e t Engine e r

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

As s e t Engine e r (R&E)

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

As s is ta nt Engine e r (RAM)

En g i n e e ri n g 4 Ba n d 5

x Po s ts

As s e t Engine e r (R&E)

[Ge ote c hnic s]

En g i n e e ri n g 3 Ba n d 4 C

Chart last edited: June 19

Route Asset Manager [Geotechnics,

Drainage & Off Track] - Chart 125.21

Route Businesses

Route Asset Manager [Buildings & Civils] - Chart 125.22

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Asset Manager
[Buildings & Civils]

Management 2 Band 2C

Chart 125.22

Senior Asset Engineer
[Buildings Management]

Engineering 2 Band 3C

Senior Asset Engineer
[Managed Stations Fabric]

Engineering 2 Band 3C

Senior Asset Engineer
[Geotechnics]

Engineering 2 Band 3C

x Posts

Senior Asset Engineer
[Structures]

Engineering 2 Band 3C

x Posts

Systems Support Manager
(Asset Management)

Support 3 Band 4B

x Posts

Senior Asset Engineer
[Drainage & Off Track]

Engineering 2 Band 3C

x Posts

Project Manager [CEFA]

Project 2 Band 3B

x Posts

Examiner

Engineering 4 Band 5

x Posts

Route Property & Facilities
Manager

Management 3 Band 3B

Route Energy & Carbon
Manager

Management 3 Band 3B

AssetEngineer

[Buildings Fabric]

Engineering 3 Band 4C

x Posts

AssetEngineer
[Buildings Services]

Engineering 3 Band 4C

x Posts

Utilities Specialist

Engineering 4 Band 5

x Posts

AssetEngineer
[Managed Stations Fabric]

Engineering 3 Band 4C

AssetEngineer
[Geotechnics]

Engineering 3 Band 4C

x Posts

AssetEngineer
(Compliance)

Engineering 3 Band 4C

x Posts

AssetEngineer
[Structures]

Engineering 3 Band 4C

x Posts

Assistant Asset Engineer

Engineering 4 Band 5

x Posts

AssetEngineer
[Drainage & Off Track]

Engineering 3 Band 4C

x Posts

Scheme Project Manager
[CEFA]

Project 3 Band 4B

x Posts

Project Management
Assistant [CEFA]

Project 4 Band 5

x Posts

Technical Clerk

Administrator 1b Band 6

x Posts

Engineering Data Analyst

Analyst 3 Band 5

Assistant Project Manager
[CEFA]

x Posts

Route Facilities Manager

Management 4 Band 4B

Anglia Only

Technical Clerk

Administrator 1b Band 6

x Posts

Chart last edited: June 19

Route Asset Manager [Buildings & Civils] -

Chart 125.22

Route Businesses

Route Asset Manager [Buildings & Structures] - Chart 152.1.1

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Asset Manager

[Buildings & Str uctur es]

Management 2 Band 2C

Chart152.1.1

Senior Asset Engineer
[Str uctur es]

Engineering 2 Band 3C

x Posts

Senior Asset Engineer

[Building Ser vices]

Engineering 2 Band 3C

Senior Asset Engineer

(R&E) [Buildings & Civils]

Engineering 2 Band 3C

x Posts

Senior Asset Engineer

[Managed Stations Fabr ic]

Engineering 2 Band 3C

Senior Asset Engineer

[Buildings Fabr ic]

Engineering 2 Band 3C

x Posts

Pr oject Manager [CEFA]

Project 2 Band 3B

x Posts

Route Pr oper ty & Facilities

Manager

Management 3 Band 3B

Exam iner

Engineering 4 Band 5

x Posts

Route Ener gy & Car bon

Manager

Management 3 Band 3B

Asset Engineer [Str uctur es]

Engineering 3 Band 4C

x Posts

Asset Engineer [Buildings

Ser vices]

Engineering 3 Band 4C

x Posts

Business Planning Specialist

Support 3 Band 4A

Asset Engineer [Buildings

Fabr ic]

Engineering 3 Band 4C

x Posts

Schem e Pr oject Manager

[CEFA]

Project 3 Band 4B

x Posts

Route Facilities Manager

Management 4 Band 4B

Asset Engineer (Com pliance)

Engineering 3 Band 4C

X Posts

Utilities Specialist

Engineering 4 Band 5

x Posts

Senior Asset Engineer

(R&E) [Buildings & Civils]

Engineering 2 Band 3C

x Posts

Pr oject Managem ent

Assistant [CEFA]

Project 4 Band 5

x Posts

Assistant Asset Engineer

Engineering 4 Band 5

x Posts

Asset Engineer

(R&E) [Buildings & Civils]

Engineering 3 Band 4C

x Posts

Technical Cler k

Administrator 1b Band 6

x Posts

Engineer ing Data Analyst

Analyst 3 Band 5

Chart last edited: June 19

Route Asset Manager [Buildings &

Structures] - Chart 152.1.1

Route Businesses

Route Asset Manager [Buildings] - Chart 125.7

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

R oute A s s e t M a na ge r

[B uildings]

M a n a g e m e n t 2 B a n d 2C

C h a rt 1 2 5 .7

S e nior A s s e t E ngineer

[M a na ge d S ta tions Fa br ic]

E n g i n e e ri n g 2 B a nd 3C

S e nior A s s e t E ngineer

[M a na ge d S ta tions S e r v ic e s]

E n g i n e e ri n g 2 B a nd 3C

S e nior A s s e t E ngineer

[B uildings Fa br ic]

E n g i n e e ri n g 2 B a nd 3C

x P o s ts

S e nior A s s e t E ngineer

[B uildings S e r v ic e s]

E n g i n e e ri n g 2 B a nd 3C

x P o s ts

S e nior A s s e t E ngineer

[B uildings M a na ge m e nt]

E n g i n e e ri n g 2 B a nd 3C

S e nior A s s e t E ngine e r (R&E)

[E x a m m ina tions]

E n g i n e e ri n g 2 B a nd 3C

x P o s ts

R oute P r ope r ty & Fa c ilities

M a na ger

M a n a g e m e n t 3 B a n d 3B

R oute E ne r gy & C a r bon

M a na ger

M a n a g e m e n t 3 B a n d 3B

A s s e t E ngine er

[M a na ge d S ta tions Fa br ic]

E n g i n e e ri n g 3 B a nd 4C

A s s e t E ngine er

[B uildings Fa br ic]

E n g i n e e ri n g 3 B a nd 4C

x P o s ts

A s s e t E ngine er

[B uildings Fa br ic]

E n g i n e e ri n g 3 B a nd 4C

x P o s ts

Te c hnic a l C le rk

A d m i n i s tra to r 1 b B a nd 6

A s s e t E ngine e r (R &E)

[E x a m m ina tions]

E n g i n e e ri n g 3 B a nd 4C

x P o s ts

R oute Fa c ilitie s M a na ge r

M a n a g e m e n t 4 B a n d 4B

x P o s ts

A s s e t E ngine er

[B uildings S e r v ic e s]

E n g i n e e ri n g 3 B a nd 4C

x P o s ts

A s s e t E ngine er

[B uildings S e r v ic e s]

E n g i n e e ri n g 3 B a nd 4C

x P o s ts

A s s is ta nt E ngine e r (R A M)

E n g i n e e ri n g 4 B a nd 5

x P o s ts

U tilitie s S pe c ia list

E n g i n e e ri n g 4 B a nd 5

x P o s ts

Chart last edited: June 19

Route Asset Manager [Buildings] - Chart

125.7

Route Businesses

Route Asset System & Integration Manager - Chart 125.10

Key
Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Route Asset System &

Integration Manager

Management 2 Band 2B

x Posts

Chart 125.10

Route Communications

Engineer

Management 3 Band 3C

x Posts

Chart 125.10.1

Technical Support Manager

(ICC)

Engineering 2 Band 3B

x Posts

Technical Support Engineer

Engineering 3 Band 4C

x Posts

Project Interface Coordinator

Project 3 Band 4B

x Posts

Route Support Manager

Support 2 Band 3B

x Posts

Incident Management

Specialist

Management 3 Band 3B

x Posts

Special Projects Manager

Management 2 Band 2A

Reliability Improvement

Specialist

Technical Specialist 2 Band 3B

x Posts

Infrastructure Maintenance

Project Manager

Project 3 Band 4B

x Posts

Systems Data Analyst

Analyst 2 Band 4B

Project Manager [CEFA]

Project 2 Band 3B

x Posts

Asset Condition Monitoring

Manager

Technical Specialist 2 Band 3

x Posts

Examiner

Engineering 4 Band 5

x Posts

Infrastructure Maintenance

Performance Manager

Support 2 Band 3B

x Posts

Infrastructure Maintenance

Performance Assistant

Support 4 Band 5

x Posts

Asset Management Analyst

Technical Specialist 3 Band 4C

x Posts

Engineering Data Analyst

Analyst 3 Band 5

x Posts

Netw ork Data Manager

Management 3 Band 3B

Route Support Analyst

Analyst 3 Band 5

x Posts

Route Support Assistant

Support 4 Band 5

x Posts

Project Manager

Project 2 Band 3B

x Posts

Project Leader

Project 3 Band 4B

x Posts

Scheme Project Manager

[CEFA]

Project 3 Band 4B

x Posts

Project Management

Assistant [CEFA]

Project 4 Band 5

x Posts

Technical Clerk

Administrator 1b Band 6

x Posts

Engineering Data Analyst

Analyst 3 Band 5

Project Interface Data

Specialist

Support 3 Band 4A

x Posts

Systems Support Manager

(Asset Management)

Support 3 Band 4B

x Posts

Route On Track Machine

Engineer

Engineering 2 Band 3C

x Posts

Anglia, Scotland and

Wales report to IME

Wessex report to Assistant

Signal & Telecoms Maintenance Engineer

Chart last edited: June 19

Route Asset System & Integration Manager

- Chart 125.10

Route Businesses

Route Communications Engineer - Chart 125.10.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

x Po s ts

As s is ta nt Route

Co m m unic a tions Engine e r

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Route Co m m unic a tions

Engine e r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 2 5 . 1 0 .1

Se c tion M a na ge r

[Com m unic a tions]

x Po s ts

Appre ntic e

x Po s ts

Work s De liv e ry M a na ge r

[Com m unic a tions]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Se c tion Supe rv is or

[Com m unic a tions]

x Po s ts

Se nior Te c hnic ia n

[SISS]

x Po s ts

Te c hnic ia n

[SISS]

x Po s ts

Se nior Te c hnic ia n

[Ca ble s]

x Po s ts

Se nior Te c hnic ia n

[Work s De liv e ry]

x Po s ts

Te c hnic ia n

[Ca ble s]

x Po s ts

Se nior Te c hnic ia n

[Ge ne ra l Ops]

x Po s ts

Te c hnic ia n

[Ge ne ra l Ops]

x Po s ts

Control Ce ntre Te c hnic ia n

[Com m unic a tions]

x Po s ts

Te c hnic ia n

[Work s De liv e ry]

x Po s ts

Se nior Te c hnic ia n

[Ca ble s]

x Po s ts

Senior Technician [Cables]

reports to WDM Western only

Chart last edited: June 19

Route Communications Engineer - Chart

125.10.1

Route Businesses

Route Asset Data & Analysis Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route As s e t Da ta & An a ly s is

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt

As s e t M a na ge m e nt Ana ly s t

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4C

x Po s ts

Engine e ring Da ta Ana ly s t

An a l y s t 3 Ba n d 5

x Po s ts

Sy s te m s Da ta An a ly s t

An a l y s t 2 Ba n d 4 B

Ne twork Da ta M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

Sy s te m s Support M a na ge r

(As s e t M a na ge m e nt)

Su p p o rt 3 Ba n d 4 B

x Po s ts

As s e t Condition M onitoring

M a na ge r

Te c h n i c a l Sp e c i a l i s t 2 Band 3

x Po s ts

Proje c t Inte rfa c e Da ta

Spe c ia lis t

Su p p o rt 3 Ba n d 4 A

x Po s ts

Chart last edited: June 19

Route Asset Data & Analysis Manager -

Chart tbc

Route Businesses

Special Project Manager (DRAM) - Chart 144.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Spe c ia l Proje c ts M a na ge r

(DRAM)

M a n a g e m e n t 1 Ba n d 1 A

x Po s ts

Ch a rt 1 4 4 .1

Progra m m e M a na ge r

Pro j e c t 1 Ba n d 2 B

x Po s ts

Proje c t M a na ge r

Pro j e c t 2 Ba n d 3 B

x Po s ts

Sc he m e Proje c t M a na ge r

Pro j e c t 3 Ba n d 4 B

x Po s ts

Work Pla n Coordina tor

Su p p o rt 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt

Pro j e c t 4 Ba n d 5

x Po s ts

Te c hnic a l Cle rk

Ad m i n i s tra ti o n 1 b Ba nd 6

x Po s ts

Proje c t Inte rfa c e Coordina tor

Pro j e c t 3 Ba n d 4 B

x Po s ts

Chart last edited: June 19

Special Project Manager (DRAM) - Chart

144.1

Route Businesses

Route Systems Engineering Expert - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Sy s te m s Engine e ring

Ex pe rt

M a n a g e m e n t 2 Ba n d 2 C

Route Sy s te m s Engine e r

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3C

x Po s ts

Chart last edited: June 19

Route Systems Engineering Expert - Chart

tbc

Route Businesses

Chief Operating Officer - Chart tbc

Key
Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Chief Oper ating Officer

Chart

P er sonal Assistant

S ecretarial 1 B and 5

Team Or ganiser

S ecretarial 2 B and 6

x P osts

Head of Oper ations Deliver y

Management 1 B and 1C

x P osts

Chart

Route P r ogr am m e Dir ector

(Wor ks Deliver y)

Management 1 B and 1C

Chart

Head of Custom er

Relationship Managem ent

Management 2 B and 2B

Chart

Head of P er for m ance

Management 2 B and 2B

Chart

Head of P lanning

Management 2 B and 2B

Chart

Head of P er for m ance &

Custom er Relationship

Managem ent

Management 1 B and 1B

Chart

Head of P lanning &

P er for m ance

Management 1 B and 1B

Chart

S enior Incident Officer

Management 1 B and 1B

S enior P r ogr am m e Manager

Management 1 B and 1B

x P osts

Chart

Head of Maintenance Deliver y

Management 1 B and 1C

x P osts

Chart

* routes can have three roles or any comb ination of the ab ove three roles to

suit the needs of the route (eg Head of Customer Relationship Management

and Performance) Head of Customer Relationship Management role is

optional in routes with Head of Franchise Management in place.

Incident Officer

S upport 1 B and 2B

x P osts

Mobile Incident Officer

S upervisory 9

x P osts

Chart last edited: June 19

Chief Operating Officer - Chart tbc

Route Businesses

Head of Maintenance Delivery - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of M a inte na nc e De liv e ry

M a n a g e m e n t 1 Ba n d 1 C

x Po s ts

Ch a rt

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

LNE&EM only

Infra s truc ture M a inte na nc e

De liv e ry M a na ge r

M a n a g e m e n t 1 Ba n d 1 B

x Po s ts

Ch a rt 1 4 5

Pe rform a nc e Im prov e m e nt

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Se nior Progra m m e M a na ge r

M a n a g e m e n t 1 Ba n d 1 B

x Po s ts

Are a Se rv ic e s M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Ch a rt 1 7 6

He a d of [Dis c ipline (s)] As s e ts

M a n a g e m e n t 1 Ba n d 1 A

x Po s ts

Route W ork s Pla nning

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Se nior Ele c trific a tion & Pla nt

Engine e r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Chart last edited: June 19

Head of Maintenance Delivery - Chart tbc

Route Businesses

Infrastructure Maintenance Delivery Manager - Chart 145

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Track Maintenance Engineer

[Off Track]

Management 3 Band 3C

x Posts

Chart 145.2

Signal & Telecoms

Maintenance Engineer

Management 3 Band 3C

x Posts

Chart 145.3

Electrification & Plant
Maintenance Engineer

Management 3 Band 3C

x Posts

Chart 145.4

Technical Clerk

Administration 1b Band 6

x Posts

On Track Plant Specialist

Technical Specialist 3 Band 4B

x Posts

Project Manager

Project 2 Band 3B

x Posts

Performance & Assurance

Engineer

Engineering 3 Band 4B

x Posts

Senior Project Engineer

Project 2 Band 3C

x Posts

Rail Management Engineer

Management 4 Band 4C

Chart 145.2.3

Option to report to

Inf rastructure Maintenance

Infrastructure Maintenance
Delivery Manager

Management 1 Band 1B

x Posts

Team Organiser

Secretarial 2 Band 6

Engineer or WHSEA in

Director, Route HSQE team
Chart 145

Infrastructure Maintenance

Services Manager

Management 3 Band 3B

x Posts

Chart 145.1

Infrastructure Maintenance

Workforce HSE Advisor

Support 3 Band 4B

Performance & Assurance

Engineer

Engineering 3 Band 4B

x Posts

Project Interface Coordinator

Project 3 Band 4B

x Posts

Infrastructure Maintenance

Engineer

Engineering 1 Band 2C

x Posts

Infrastructure Maintenance

Protection Coordinator

Support 3 Band 4B

x Posts

Special Projects Manager

Management 2 Band 2A

Track Maintenance Engineer

Management 3 Band 3C

x Posts

Chart 145.2

Project Manager

Project 2 Band 3B

x Posts

Scheme Project Manager

Project 3 Band 4B

x Posts

Project Management

Assistant

Project 4 Band 5

Optional team if there is a Track

Maintenance Engineer dedicated to

Of f Track

Option to report to Area Plant Manager

or Project Manager (WD) or

Planning & Reporting Manager (WD)

Sizing criteria is minimum of one per DU

Note : On Tack Plant Specialist has optional report line to WD: Area Plant Manager or Project Manager (WD) or Planning & Reporting Manager (WD)

Sizing criteria is minimum of one per DU

Chart last edited: June 19

Infrastructure Maintenance Delivery

Manager - Chart 145

Route Businesses

Infrastructure Maintenance Services Manager Chart 145.1

Key
Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

S ection P lanner

P lanning 4 B and 5

x P osts

Wor k Data Cler k

S upport 5 B and 6

x P osts

Option f or team to report to

Route Works Planning Manager

Infr astr uctur e Maintenance

S er vices Manager

Management 3 B and 3B

x P osts

Chart 145.1

P lanning Assistant

(Infr astr uctur e Maintenance)

S upport 5 B and 6

x P osts

Access Coor dinator

S upport 4 B and 5

x P osts

Resour ce P lanner

P lanning 3 B and 4B

Wor k P lan Coor dinator

S upport 3 B and 4B

x P osts

S ystem s S uppor t Manager

S upport 3 B and 4B

x P osts

Com petence Deliver y

S pecialist

Technical S pecialist 4 B and 5

x P osts

Logistics Coor dinator

S upport 3 B and 4B

x P osts

P r oject Inter face Coor dinator

P roject 3 B and 4B

x P osts

Technical Cler k

A dministration 1b B and 6

x P osts

P lanning Assistant

(Infr astr uctur e Maintenance)

S upport 5 B and 6

x P osts

P lanning Assistant

(Infr astr uctur e Maintenance)

S upport 5 B and 6

x P osts

P lanning Assistant

(Infr astr uctur e Maintenance)

S upport 5 B and 6

x P osts

S tor es Coor dinator

S upport 4 B and 5

x P osts

S tor es Contr oller

x P osts

Dr iver

x P osts

Planning Assistants (Inf rastructure Maintenance) option to report

to Access Co-ordinator, Resource Planner, Work Plan Co-ordinator

Note : Wales Resource Planner, Work Plan Coordinator, Access Coordinator and Logistics Coordinator and teams report to Head of Planning teams

South East only no Technical Clerk or Section Planner

Chart last edited: June 19

Infrastructure Maintenance Services

Manager Chart 145.1

Route Businesses

Track Maintenance Engineer - Chart 145.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Tra c k M a inte na nc e Engine e r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 4 5 . 2

Se c tion M a na ge r [Off Tra c k]

Ch a rt 1 4 5 . 2 . 2

Se c tion M a na ge r [Tra c k]

x Po s ts

Ch a rt 1 4 5 . 2 . 1

As s is ta nt Tra c k M a inte na nc e

Engine e r

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Appre ntic e

x Po s ts

Ra il M a na ge m e nt Engine e r

M a n a g e m e n t 4 Ba n d 4 C

Ch a rt 1 4 5 . 2 . 3

Abs olute Tra c k Ge o m e try

Engine e r

En g i n e e ri n g 3 Ba n d 4 C

1 Po s t

Ch a rt 1 4 5 . 2 . 4

Se c tion M a na ge r [M M T]

Ch a rt 1 4 5 . 2 . 5

Princ ipa l Te c hnic a l Offic e r

[Tra c k]

x Po s ts

Se nior Te c hnic a l Offic e r

[Tra c k]

x Po s ts

Option to report

to Inf rastructure Maintenance

Engineer

LNW and

Scotland only

Where MMT teams are

in DU’s

Te c hnic a l Offic e r [Tra c k]

x Po s ts

Tra c k Qua lity Supe rv is or

x Po s ts

Chart last edited: June 19

Track Maintenance Engineer - Chart 145.2

Route Businesses

Section Manager [Off Track] - Chart 145.2.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r [Off Tra c k]

Ch a rt 1 4 5 . 2 . 2

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba n d 6

Te a m Le a de r [Off Tra c k

Ins pe c tion]

x Po s ts

Te a m Le a de r [Off Tra c k

M a inte na nc e]

x Po s ts

Se c tion Supe rv is or

[Off Tra c k]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [Off Tra c k]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Ope ra tiv e [Off Tra c k]

x Po s ts

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Section Manager [Off Track] - Chart 145.2.2

Route Businesses

Section Manager [Track] - Chart 145.2.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r [Tra c k]

x Po s ts

Ch a rt 1 4 5 . 2 . 1

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba n d 6

Te a m Le a de r [Tra c k

Ins pe c tion]

x Po s ts

Te a m Le a de r [Tra c k

M a inte na nc e]

x Po s ts

Te a m Le a de r [Longitudina l

Tim be rs]

x Po s ts

Se c tion Supe rv is or

[Tra c k]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [Tra c k Ins pe c tion]

x Po s ts

Te c hnic ia n [Tra c k

M a inte na nc e]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Ope ra tiv e [Tra c k Ins pe c tion]

x Po s ts

Ope ra tiv e [Tra c k

M a inte na nc e]

x Po s ts

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Section Manager [Track] - Chart 145.2.1

Route Businesses

Rail Management Engineer - Chart 145.2.3

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Rail Managem ent E ngineer

Management 4 B and 4C

Chart 145.2.3

S ection Adm inistr ator

A dministration 1b B and 6

S ection Manager

[Welding & Gr inding]

S ection Manager

[Rail Testing & Lubr ication]

S ection P lanner

P lanning 4 B and 5

x P osts

S ection Adm inistr ator

A dministration 1b B and 6

Team Leader [Welding]

x P osts

Team Leader [Gr inding]

x P osts

S ection S uper visor

[Welding & Gr inding]

S ection Adm inistr ator

A dministration 1b B and 6

Team Leader [Rail Testing]

x P osts

Team Leader [Lubr ication]

x P osts

S ection S uper visor

[Rail Testing & Lubr ication]

S ection P lanner ,

Adm inistr ator

P lanning 4 B and 5

S ection P lanner

P lanning 4 B and 5

x P osts

Technician [Welding &

Gr inding]

x P osts

Oper ative [Welding &

Gr inding]

x P osts

S ection P lanner

P lanning 4 B and 5

x P osts

Technician [Rail Testing &

Lubr ication]

x P osts

Oper ative [Rail Testing &

Lubr ication]

x P osts

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

S ection P lanner ,

Adm inistr ator

P lanning 4 B and 5

S ection P lanner ,

Adm inistr ator

P lanning 4 B and 5

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Rail Management Engineer - Chart 145.2.3

Route Businesses

Absolute Track Geometry Engineer - LNW Scotland - Chart 145.2.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNW and Scotland only

Abs olute Tra c k Ge o m e try

Engine e r

En g i n e e ri n g 3 Ba n d 4 C

1 Po s t

Ch a rt 1 4 5 . 2 .4

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Tra c k De s igne r
(Abs olute Tra c k Ge om e try)

Su p p o rt 4 Ba n d 5

x Po s ts

Princ ipa l Te c hnic a l Offic e r

[Tra c k]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic a l Cle rk

Ad m i n i s tra ti o n 1 b Ba nd 6

Se nior Te c hnic a l Offic e r

[Tra c k]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te c hnic a l Offic e r [Tra c k]

x Po s ts

Note : Only in place in Liverpool, Bletchley and Motherw ell DU’s

Chart last edited: June 19

Absolute Track Geometry Engineer - LNW

Scotland - Chart 145.2.4

Route Businesses

Section Manager [MMT] - Chart 145.2.5

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r [M M T]

Ch a rt 1 4 5 . 2 . 5

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba n d 6

Te a m Le a de r [M M T]

x Po s ts

Se c tion Supe rv is or

[M M T]

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [M M T]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Ope ra tiv e [M M T]

x Po s ts

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Section Manager [MMT] - Chart 145.2.5

Route Businesses

Track Maintenance Engineer [Off Track] - Chart 145.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Tra c k M a inte na nc e Engine e r

[Off Tra c k]

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 4 5 .2

Se c tion M a na ge r [Off Tra c k]

Ch a rt 1 4 5 . 2 .2

As s is ta nt Tra c k M a inte na nc e

Engine e r [Off Tra c k]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Ra il M a na ge m e nt Engine e r

M a n a g e m e n t 4 Ba n d 4 C

Ch a rt 1 4 5 . 2 .3

Princ ipa l Te c hnic a l Offic e r

[Tra c k]

x Po s ts

Se nior Te c hnic a l Offic e r

[Tra c k]

x Po s ts

Te c hnic a l Offic e r [Tra c k]

x Po s ts

Chart last edited: June 19

Track Maintenance Engineer [Off Track] -

Chart 145.2

Route Businesses

Signal & Telecoms Maintenance Engineer - Chart 145.3

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r [Signa lling]

x Po s ts

Ch a rt 1 4 5 . 3 .1

S&TINCS Engine e r

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4C

x Po s ts

S&TINCS Te c hnic ia n

Te c h n i c a l Sp e c i a l i s t 4 Band 5

Engine e r

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Signa l & Te le c om s

M a inte na nc e Engine e r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 4 5 .3

Appre ntic e

x Po s ts

M a inte na nc e Engine e r

x Po s ts

Princ ipa l Signa lling Support

Te c hnic ia n

x Po s ts

Se nior Signa lling Support

Te c hnic ia n

x Po s ts

Signa lling Support

Te c hnic ia n

x Po s ts

Control Ce ntre Te c hnic ia n

x Po s ts

Te c hnic a l Support Engine e r

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Wessex report to Assistant Signal &

Telecoms Maintenance Engineer

Chart last edited: June 19

Signal & Telecoms Maintenance Engineer

- Chart 145.3

Route Businesses

Section Manager [Signalling] - Chart 145.3.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r [Signa lling]

x Po s ts

Ch a rt 1 4 5 . 3 .1

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Control Ce ntre Te c hnic ia n

x Po s ts

Te a m Le a de r [Signa lling

M a inte na nc e]

x Po s ts

Se c tion Supe rv is or

[Signa lling]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [Signa lling

M a inte na nc e]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Ope ra tiv e [Signa lling

M a inte na nc e]

x Po s ts

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Section Manager [Signalling] - Chart

145.3.1

Route Businesses

Electrification & Plant Maintenance Engineer - Chart 145.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r

[Ov e rhe a d Line Equip m e nt]

x Po s ts

Ch a rt 1 4 5 . 4 .1

Se c tion M a na ge r

[Dis tribution & Pla nt]

x Po s ts

Ch a rt 1 4 5 . 4 .2

Se c tion M a na ge r

[Conduc tor Ra il Equip m e nt]

Ch a rt 1 4 5 . 4 .3

De pot M a na ge r (Sudbrook)

M a n a g e m e n t 4 Ba n d 4 C

1 Po s t

Ch a rt 1 4 5 . 4 .4

Ele c trific a tion & Pla nt

M a inte na nc e Engine e r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 4 5 .4

As s is ta nt Ele c trific a tion &

Pla nt M a inte na nc e Engine e r

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Appre ntic e

x Po s ts

Wales only

Princ ipa l Te c hnic a l Offic e r

[Ele c trific a tion & Pla nt]

x Po s ts

Se nior Te c hnic a l Offic e r

[Ele c trific a tion & Pla nt]

x Po s ts

Te c hnic a l Offic e r

[Ele c trific a tion & Pla nt]

x Po s ts

Chart last edited: June 19

Electrification & Plant Maintenance

Engineer - Chart 145.4

Route Businesses

Section Manager [Overhead Line Equipment] - Chart 145.4.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r

[Ov e rhe a d Line Equip m e nt]

x Po s ts

Ch a rt 1 4 5 . 4 .1

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Te a m Le a de r [Ov e rhe a d Line

Equip m e nt]

x Po s ts

Work ing Supe rv is or
[Ov e rhe a d Line Equip m e nt]

x Po s ts

Se c tion Supe rv is or
[Ov e rhe a d Line Equip m e nt]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [Ov e rhe a d Line

Equip m e nt]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Ope ra tiv e [Ov e rhe a d Line

Equip m e nt]

x Po s ts

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Section Manager [Overhead Line

Equipment] - Chart 145.4.1

Route Businesses

Section Manager [Distribution & Plant] - Chart 145.4.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r

[Dis tribution & Pla nt]

x Po s ts

Ch a rt 1 4 5 . 4 .2

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Te a m Le a de r [M &E

Ins pe c tions]

x Po s ts

Te a m Le a de r [Dis tribution &

Pla nt]

x Po s ts

Work ing Supe rv is or

[Dis tribution & Pla nt]

x Po s ts

Se c tion Supe rv is or

[Dis tribution & Pla nt]

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [Dis tribution &

Pla nt]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Section Manager [Distribution & Plant] -

Chart 145.4.2

Route Businesses

Section Manager [Conductor Rail Equipment] - Chart 145.4.3

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion M a na ge r

[Conduc tor Ra il Equip m e nt]

Ch a rt 1 4 5 . 4 .3

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Te a m Le a de r [Conduc tor

Ra il]

x Po s ts

Te a m Le a de r [High Volta ge

Ca ble s]

x Po s ts

Se c tion Supe rv is or

[Conduc tor Ra il Equip m e nt]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [Conduc tor Ra il]

x Po s ts

Te c hnic ia n [High Volta ge

Ca ble s]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Ope ra tiv e [Conduc tor Ra il]

x Po s ts

Ope ra tiv e [High Volta ge

Ca ble s]

x Po s ts

Sizing rules f or all Section

Planner / Section

Administrator posts apply.

Ref er to sizing criteria.

Chart last edited: June 19

Section Manager [Conductor Rail

Equipment] - Chart 145.4.3

Route Businesses

Depot Manager (Sudbrook) Wales - Chart 145.4.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Wales only

De pot M a na ge r (Sudbrook)

M a n a g e m e n t 4 Ba n d 4 C

1 Po s t

Ch a rt 1 4 5 . 4 .4

Te a m Le a de r [Dis tribution &
Pla nt]

x Po s ts

Se c tion Supe rv is or

[Dis tribution & Pla nt]

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te c hnic ia n [Dis tribution &

Pla nt]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ope ra tiv e [Dis tribution &

Pla nt]

x Po s ts

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

x Po s ts

Chart last edited: June 19

Depot Manager (Sudbrook) Wales - Chart

145.4.4

Route Businesses

Performance Improvement Manager - Chart 145.7

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Pe rform a nc e Im prov e m e nt

Coordina tor

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Te c hnic a l De ploy m e nt Offic e r

Su p e rv i s o ry 5

x Po s ts

Pe rform a nc e Im prov e m e nt

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Pe rform a nc e & As s ura nc e

Engine e r

En g i n e e ri n g 3 Ba n d 4 B

x Po s ts

Chart last edited: June 19

Performance Improvement Manager -

Chart 145.7

Route Businesses

Senior Programme Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Progra m m e M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Sc he m e Proje c t M a na ge r

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt

Pro j e c t 4 Ba n d 5

x Po s ts

Se nior Progra m m e M a na ge r

M a n a g e m e n t 1 Ba n d 1 B

x Po s ts

Spe c ia l Proje c ts M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

x Po s ts

Proje c t M a na ge r

Pro j e c t 2 Ba n d 3 B

x Po s ts

Proje c t Le a de r

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt

Pro j e c t 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Senior Programme Manager - Chart tbc

Route Businesses

Area Services Manager Chart 176

Key

Key Safety Post

One and only one

One or more minimum one

Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

R oute On Track Machine

Engineer

Engineering 2 Band 3C

x Pos ts

R oute C ommunications

Engineer

Management 3 Band 3C

x Pos ts

C hart 125.10.1

Technical Support Manager

(IC C)

Engineering 2 Band 3B

x Pos ts

Technical Support Engineer

Engineering 3 Band 4C

x Pos ts

Project Interface C oordinator

Projec t 3 Band 4B

x Pos ts

R oute Support Manager

Support 2 Band 3B

x Pos ts

Incident Management

Specialist

Management 3 Band 3B

x Pos ts

Senior Project Engineer

Projec t 2 Band 3C

x Pos ts

Systems D ata A nalyst

Analy s t 2 Band 4B

Infrastructure Maintenance

Performance Manager

Support 2 Band 3B

x Pos ts

Infrastructure Maintenance

Performance A ssistant

Support 4 Band 5

x Pos ts

R eliability Improvement

Specialist

Tec hnic al Spec ialis t 2 Band 3B

x Pos ts

Scheme Project Manager

Projec t 3 Band 4B

x Pos ts

A rea Plant Manager

Planning 2 Band 3B

x Pos ts

On Track Plant Specialist

Tec hnic al Spec ialis t 3 Band 4B

x Pos ts

R oute Support A nalyst

Analy s t 3 Band 5

x Pos ts

R oute Support A ssistant

Support 4 Band 5

x Pos ts

A rea Services Manager

Management 2 Band 2B

x Pos ts

C hart 176

Special Projects Manager

Management 2 Band 2A

Anglia, Scotland and

Wales report to IME

Project Manager

Projec t 2 Band 3B

x Pos ts

Scheme Project Manager

Projec t 3 Band 4B

x Pos ts

Project Leader

Projec t 3 Band 4B

x Pos ts

Wessex report to Assistant

Signal & Telecoms Maintenance Engineer

Chart last edited: June 19

Area Services Manager Chart 176

Route Businesses

Route Communications Engineer - Chart 125.10.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se c tion Pla nne r/

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

x Po s ts

As s is ta nt Route

Co m m unic a tions Engine e r

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Route Co m m unic a tions

Engine e r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 2 5 . 1 0 .1

Se c tion M a na ge r

(Com m unic a tions)

x Po s ts

Appre ntic e

x Po s ts

Work s De liv e ry M a na ge r

(Com m unic a tions)

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Se c tion Supe rv is or

[Com m unic a tions]

x Po s ts

Se nior Te c hnic ia n

[SISS]

x Po s ts

Te c hnic ia n

[SISS]

x Po s ts

Se nior Te c hnic ia n

[Ca ble s]

x Po s ts

Se nior Te c hnic ia n

(Work s De liv e ry)

x Po s ts

Te c hnic ia n

[Ca ble s]

x Po s ts

Se nior Te c hnic ia n

[Ge ne ra l Ops]

x Po s ts

Te c hnic ia n

[Ge ne ra l Ops]

x Po s ts

Control Ce ntre Te c hnic ia n

[Com m unic a tions]

x Po s ts

Te c hnic ia n

(Work s De liv e ry)

x Po s ts

Se nior Te c hnic ia n

[Ca ble s]

x Po s ts

Senior Technician [Cables]

reports to WDM Western only

Chart last edited: June 19

Route Communications Engineer - Chart

125.10.1

Route Businesses

Route Works Planning Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route W ork s Pla nning

M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

Te a m Orga nis e r

Se c re t a ri a l 3 Ba n d 7

Option f or Inf rastructure Maintenance

Services Manager and team to report to

Route Works Planning Manager

Chart last edited: June 19

Route Works Planning Manager - Chart tbc

Route Businesses

Senior Electrification & Plant Engineer - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNE&EM only

Se nior Ele c trific a tion & Pla nt
Engine e r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Ele c trific a tion & Pla nt

M a inte na nc e Engine e r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 4 5 .4

Progra m m e M a na ge r

(De liv e ry Unit) (Ele c trific a tion

& Pla nt)

Pro j e c t 2 Ba n d 3 B

x Po s ts

See Chart 145.4

Chart last edited: June 19

Senior Electrification & Plant Engineer -

Chart tbc

Route Businesses

Head of Operations Delivery - Chart tbc

Key
Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Head of Operations Delivery

Management1Band1C

x Pos ts

Chart

Team Organiser

Sec retarial 2 Band 6

Operations Manager

Management3Band3C

x Pos ts

Chart 126.3

Current Operations Manager

ICC or Pre ICC or SR&C

Management 2 Band 2B

x Pos ts

Chart 124.6

PerformanceImprovement

Manager

Planning 2 Band 3B

x Pos ts

Chart

Training & Competency

Manager

Tec hnic alSpec ialis t2Band3B

Operations Strategy Manager

Tec hnic al Spec ialis t 2 Band 3C

x Pos ts

Area Customer Services &

Performance Manager

Support 3 Band 3B

1 Pos t

Chart 145.7

Alliance Control Manager

Management 2 Band 2B

1 Pos t

Chart 151.3

Area Manager (Alliance)

Management 3 Band 3B

1 Pos t

Chart 128.4

Briefer

Support 4 Band 5

x Pos ts

Scotland Head of

Integrated Control

reports to ScotRail

Alliance Operations

Director

LNE & EM EM only

Wessex only

Wessex only

Special Projects Manager

Management 2 Band 2A

x Pos ts

Resourcing Manager

Support 3 Band 4B

x Pos ts

Project Operations Interface

Manager

Projec t 1 Band 2B

x Pos ts

Project Manager

Projec t 2 Band 3B

x Pos ts

Roster Clerk

Support 4 Band 5

x Pos ts

Project Operations Interface

Specialist

Projec t 2 Band 3B

x Pos ts

Training & Competency

Specialist

Tec hnic alSpec ialis t3Band4B

x Pos ts

Project Leader

Projec t 3 Band 4B

x Pos ts

Operations Support Clerk

Support 5 Band 6

x Pos ts

Signalling Schemes

Specialist

Support 3 Band 4B

x Pos ts

Project Management

Assistant

Projec t 4 Band 5

x Pos ts

Note : Wessex - Due to Alliance arrangements Electrical Control Room Operator Manager reports to Head of Operations Delivery

Chart last edited: June 19

Head of Operations Delivery - Chart tbc

Route Businesses

Operations Manager - Chart 126.3

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Ope ra tions M a na ge r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt 1 2 6 . 3

Are a Ope ra tions Pos s e s s ion

Coordina tor

Su p e rv i s o ry 7

x Po s ts

Loc a l Ope ra tions M a na ge r

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Brie fe r

Su p p o rt 4 Ba n d 5

x Po s ts

Tra ining & Co m pe te nc y

Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4B

x Po s ts

M obile Inc ide nt Offi c e r

Su p e rv i s o ry 9

x Po s ts

Shift Signa lle r M a na ge r

Va ri o u s Su p e rv i s o ry Gra d e s

x Po s ts

Signa lle r

Va ri o u s Si g n a l l e r Gra d e s

x Po s ts

M obile Ope ra tions M a na ge r

Va ri o u s Su p e rv i s o ry Gra d e s

x Po s ts

Are a Ope ra tions Pos s e s s ion

Coordina tor

Su p e rv i s o ry 7

x Po s ts

Tra in Running Spe c ia lis t

Su p p o rt 4 Ba n d 5 b

x Po s ts

Ope ra tions Support Cle rk

Su p p o rt 5 Ba n d 6

x Po s ts

Shift Signa lle r M a na ge r

(Kings Cros s)

Va ri o u s Su p e rv i s o ry Gra d e s

x Po s ts

LNE & EM South

Kings Cross only

Local Operations Managers can manage either

Sigs or MOMs or a combination of both

Chart last edited: June 19

Operations Manager - Chart 126.3

Route Businesses

Current Operations Manager ICC or Pre ICC or SR&C - Chart 124.6

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Cur r ent Oper ations Manager

ICC or P r e ICC or S R&C

Management 2 B and 2B

x P osts

Chart 124.6

Team Or ganiser

S ecretarial 3 B and 7

Oper ations Manager

Management 3 B and 3C

x P osts

Chart 126.3

S easons Deliver y S pecialist

Technical S pecialist 3 B and 4B

x P osts

Route Contr ol Manager ICC

or P r e ICC [Lead]

Management 3 B and 3C

Route Contr ol Manager ICC

or P r e ICC

Management 3 B and 3C

x P osts

P r oject Oper ations Inter face

S pecialist

P roject 2 B and 3B

x P osts

Tr aining & Com petency

Manager

Technical S pecialist 2 B and 3B

ROC Inter face Manager

S upport 3 B and 4B

E lectr ical Contr ol Room

Oper ator Manager

Management 4 B and 4C

S tation Oper ations Manager

(Bir m ingham)

Management 3 B and 3A

1 P ost

Chart 162

Roster Cler k

S upport 4 B and 5

x P osts

Oper ations S uppor t Cler k

S upport 5 B and 6

x P osts

Tr aining & Com petency

S pecialist

Technical S pecialist 3 B and 4B

x P osts

Br iefer

S upport 4 B and 5

x P osts

E lectr ical Contr ol Room

Oper ator [DC]

V arious E CRO Grades

x P osts

Tr ain Running Contr oller ICC

or P r e ICC

Controller 2

Controller 3

x P osts

Incident S uppor t Contr oller

ICC or P r e ICC

Controller 4

x P osts

Oper ations Contr oller

Controller 4

x P osts

S uppor t Contr oller

Controller 4

x P osts

Infor m ation Coor dinator

S upport 4 B and 5b

x P osts

V S TP Contr oller

S upport 4 B and 5b

x P osts

Tr ain Running S pecialist

S upport 4 B and 5b

x P osts

LNW, South East, Wales

and Western

report to COM

LNW, South East

and Western

report to COM

Scotland report to

Head of Inf rastructure

Support Services

Wessex report to

Head of Operations Delivery

LNW WM&C

Birmingham only

Resour cing Manager

S upport 3 B and 4B

x P osts

E lectr ical Contr ol Room

Oper ator [AC]

V arious E CRO Grades

x P osts

Incident Contr oller ICC or P r e

ICC

Controller 2

Controller 3

x P osts

Route Control Managers can manage either

IC’s or TRC’s or a combination of both

Note : Current Operations Manager (SR&C) - Management 1 Band 1B

Chart last edited: June 19

Current Operations Manager ICC or Pre

ICC or SR&C - Chart 124.6

Route Businesses

Station Operations Manager (Birmingham) - Chart 162

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Sta tion Support As s is ta nt

Su p p o rt 5 Ba n d 6

x Po s ts

Pla tform Coordina tor

SIG. 3

x Po s ts

Pla tform As s is ta nt

SIG. 1

x Po s ts

Pla tform Supe rv is or

x Po s ts

LNW WM&C Birmingham only

Sta tion Ope ra tions M a na ge r

(Birm ingha m)

M a n a g e m e n t 3 Ba n d 3 A

1 Po s t

Ch a rt1 6 2

Duty Ope ra tions M a na ge r

SIG. 7

x Po s ts

Sta tion Coordina tor

SIG. 5

x Po s ts

Chart last edited: June 19

Station Operations Manager (Birmingham)

- Chart 162

Route Businesses

Performance Improvement Manager - Chart 145.7

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Pe rform a nc e Im prov e m e nt

Coordina tor

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Te c hnic a l De ploy m e nt Offic e r

Su p e rv i s o ry 5

x Po s ts

Pe rform a nc e Im prov e m e nt

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Pe rform a nc e & As s ura nc e

Engine e r

En g i n e e ri n g 3 Ba n d 4 B

x Po s ts

Chart last edited: June 19

Performance Improvement Manager -

Chart 145.7

Route Businesses

Area Customer Service & Performance Manager LNE & EM - Chart 145.7

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNE & EM only

Are a Cus tom e r Se rv ic e s &

Pe rform a nc e M a na ge r

Su p p o rt 3 Ba n d 3 B

1 Po s t

Ch a rt 1 4 5 .7

Are a Cus tom e r Se rv ic e &
Pe rform a nc e Adv is or

Su p p o rt 3 Ba n d 4 B

x Po s ts

Pe rform a nc e Im prov e m e nt

Coordina tor

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Pe rform a nc e An a ly s t (Are a)

An a l y s t 3 Ba n d 5

x Po s ts

Chart last edited: June 19

Area Customer Service & Performance

Manager LNE & EM - Chart 145.7

Route Businesses

Alliance Control Manager - Chart 151.3

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Tra ining & Co m pe te nc y

Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4B

x Po s ts

Brie fe r

Su p p o rt 4 Ba n d 5

x Po s ts

Allia nc e Control M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

1 Po s t

Ch a rt 1 5 1 . 3

Route Control M a na ge r

(Allia nc e)

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Proje c t M a na ge r

Pro j e c t 2 Ba n d 3 B

x Po s ts

Tra ining & Co m pe te nc y

M a na ge r

Te c h n i c a l Sp e c i a l i s t 2 Ba n d 3B

Inc ide nt Controlle r

(Allia nc e)

Co n tro l l e r 2

Co n tro l l e r 3

x Po s ts

Se rv ic e De liv e ry Controlle r

(Allia nc e)

Co n tro l l e r 2

x Po s ts

Tra in Running Controlle r

(Allia nc e)

Co n tro l l e r 2

Co n tro l l e r 3

x Po s ts

Chart last edited: June 19

Alliance Control Manager - Chart 151.3

Route Businesses

Area Manager (Alliance) - Chart 128.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Are a M a na ge r (Allia nc e)

M a n a g e m e n t 3 Ba n d 3 B

1 Po s t

Ch a rt 1 2 8 . 4

Sta tion Ope ra tions M a na ge r
(Allia nc e)

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Fa c ilitie s Inte rfa c e M a na ge r

Su p p o rt 3 Ba n d 4 B

Sta tion Support As s is ta nt

Ad m i n i s tra ti o n 1 B Ba n d 6

x Po s ts

Wessex only

Sta tion Inte rfa c e M a na ge r

Su p p o rt 3 Ba n d 4 B

x Po s ts

Shift Sta tion M a na ge r

M a n a g e m e n t 4 Ba n d 4 B

x Po s ts

Shift Sta tion Supe rv is or

Su p p o rt 4 Ba n d 5

x Po s ts

Sta tion Control As s is ta nt

Su p p o rt 5 Ba n d 6

x Po s ts

Cus to m e r Se rv ic e As s is ta nt

Su p p o rt 5 Ba n d 6

x Po s ts

Chart last edited: June 19

Area Manager (Alliance) - Chart 128.4

Route Businesses

Route Programme Director (Works Delivery) - Chart tbc

Key
Key Safety Post

One and only one

One or more minimum one

Nought or one only (optional)

Nought or more (optional) Unique in single Route / Terri tory / Area

Route P r ogr am m e Dir ector
(Wor ks Delivery)

Management 1 B and 1C

Chart

Team Or ganiser

S ecretarial 2 B and 6

Wor kfor ce Health, S afety &
E nvir onm ent Advisor

(Wor ks Delivery)

S upport 2 B and 3B

x P osts

P r ogr am m e Com mercial

Manager

Management 2 B and 2C

P r incipal P r ogramme

Contr ols Manager
(Wor ks Delivery)

P lanning 1 B and 2B

Chart 132.2

P r ogr am m e Manager

(Change)

P roject 1 B and 2B

P r ogr am m e E ngineering

Manager

Management 2 B and 2C

Chart 132.1

S enior P r ogr am m e Manager

Management 1 B and 1B

x P osts

Ar ea P lant Manager

P lanning 2 B and 3B

x P osts

Wor kfor ce Health, S afety &
E nvir onm ent Advisor

(Wor ks Delivery)

S upport 3 B and 4B

x P osts

S enior Com m er cial Manager

S upply Chain 2 B and 3C

x P osts

P r oject Manager (Change)

P roject 2 B and 3B

x P osts

P r ogr am m e Manager

(Wor ks Delivery)
[Tr ack, S ignalling, Off Tr ack,

E &P , E I&0, Area]

P roject 1 B and 2B

x P osts

P r ogr am m e Manager

(Wor ks Delivery)
[Buildings, Civils]

Management 2 B and 2B

x P osts

Chart 132.13

Route P r ogr am m e Manager

(Buildings &Civils)

Management 3 B and 3B

Chart 132.12

On Tr ack P lant S pecialist

Technical S pecialist 3 B and 4B

x P osts

Except Wessex Wessex

Chart last edited: June 19

Route Programme Director (Works

Delivery) - Chart tbc

Route Businesses

Principal Programme Controls Manager (Works Delivery) - Chart 132.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Es tim a tor

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4C

x Po s ts

Sc he m e Proje c t M a na ge r

(Work s De liv e ry)

Pro j e c t 3 Ba n d 4 C

x Po s ts

Doc um e nt Control M a na ge r

(Work s De liv e ry)

Pro j e c t 2 Ba n d 3 A

Tra ining & Co m pe te nc y M

a na ge r (W ork s De liv e ry)

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3B

Princ ipa l Progra m m e

Controls M a na ge r

(Work s De liv e ry)

Pl a n n i n g 1 Ba n d 2 B

Ch a rt 1 3 2 .2

Princ ipa l Proje c t Pla nne r

Pl a n n i n g 2 Ba n d 3 C

x Po s ts

Pla nning & Re porting

M a na ge r

(Work s De liv e ry)

M a n a g e m e n t 3 Ba n d 3 B

Proje c t Pla nne r
[Work s De liv e ry]

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Ris k & Va lue An a ly s t

[Work s De liv e ry]

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

x Po s ts

Se c tion Pla nne r,

Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

On Tra c k Pla nt Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

x Po s ts

Proje c t Pla nne r

[Work s De liv e ry]

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Ac c e s s Coordina tor

[Work s De liv e ry]

Su p p o rt 4 Ba n d 5

x Po s ts

Co m pe te nc e De liv e ry

Spe c ia lis t

Te c h n i c a l Sp e c i a l i s t 4 Band 5

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Work Pla n Coordina tor

[Work s De liv e ry]

Su p p o rt 3 Ba n d 4 B

x Po s ts

Logis tic s Coordina tor

[Work s De liv e ry]

Su p p o rt 3 Ba n d 4 B

x Po s ts

Pla nning As s is ta nt

(Infra s truc ture M a inte na nc e)

[Work s De liv e ry]

Su p p o rt 5 Ba n d 6

x Po s ts

Route Support Ana ly s t

[Work s De liv e ry]

An a l y s t 3 Ba n d 5

x Po s ts

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Re s ourc e Pla nne r

[Work s De liv e ry]

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Chart last edited: June 19

Principal Programme Controls Manager

(Works Delivery) - Chart 132.2

Route Businesses

Programme Engineering Manager - Chart 132.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Progra m m e Engine e ring

M a na ge r

M a n a g e m e n t 2 Ba n d 2 C

Ch a rt 1 3 2 .1

Se nior Cons truc tion M a na ge r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Cons truc tion M a na ge r

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4C

x Po s ts

As s is ta nt Proje c t Engine e r

Pro j e c t 4 Ba n d 5

x Po s ts

Proje c t Pla nne r (W ork s

De liv e ry)

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Se nior Proje c t Engine e r

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

Proje c t Engine e r
[Dis c ipline]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Proje c t Engine e r

[Signa lling]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Princ ipa l Te c hnic a l Offic e r

[Dis c ipline]

x Po s ts

Se nior Te c hnic a l Offic e r

[Dis c ipline]

x Po s ts

Te c hnic a l Offic e r

[Dis c ipline]

x Po s ts

Princ ipa l Signa lling Support

Te c hnic ia n

x Po s ts

Se nior Signa lling Support

Te c hnic ia n

x Po s ts

Signa lling Support

Te c hnic ia n

x Po s ts

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

Chart last edited: June 19

Programme Engineering Manager - Chart

132.1

Route Businesses

Programme Manager (Works Delivery) -Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Progra m m e M a na ge r

(Work s De liv e ry)
[Tra c k , Signa lling, Off Tra c k ,

E&P, EI&0 , Are a]

Pro j e c t 1 Ba n d 2 B

x Po s ts

 Proje c t M a na ge r

(Work s De liv e ry)

[Tra c k]

Pro j e c t 2 Ba n d 3 C

x Po s ts

Ch a rt 1 3 2 .3

 Proje c t M a na ge r

(Work s De liv e ry)

[Signa lling]

Pro j e c t 2 Ba n d 3 C

x Po s ts

Ch a rt 1 3 2 .4

 Proje c t M a na ge r

(Work s De liv e ry)

[Off Tra c k]

Pro j e c t 2 Ba n d 3 C

x Po s ts

Ch a rt 1 3 2 .6

 Proje c t M a na ge r

(Work s De liv e ry)

[E&P, EI&O]

Pro j e c t 2 Ba n d 3 C

x Po s ts

Ch a rt 1 3 2 .5

 Proje c t M a na ge r

(Work s De liv e ry)

[Spe c ia l Proje c ts , Are a]

Pro j e c t 2 Ba n d 3 C

x Po s ts

Ch a rt 1 3 2 .7

Qua ntity Surv e y or

Su p p l y Ch a i n 3 Ba n d 4 C

x Po s ts

Proje c t Co m m e rc ia l As s is ta nt

Su p p l y Ch a i n 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Programme Manager (Works Delivery) -

Chart tbc

Route Businesses

Project Manager (Works Delivery) [Track] - Chart 132.3

Key

Key Saf ety Post O ne or m ore m inimum one

O ne and only one N ought or one only (opt ional)

N ought or m ore (opt ional) U nique in s ingle R out e / Territ ory / Area

P r oject Manager

(Wor ks Deliver y)

[Tr ack]

P roject 2 B and 3C

x P osts

Chart 132.3

S ection P lanner ,

Adm inistr ator

P lanning 4 B and 5

Wor ks Deliver y Manager

[Tr ack]

Management 4 B and 4C

x P osts

Chart 145.5.1

Wor ks Deliver y Manager

[Tr ack MMT]

Management 4 B and 4C

x P osts

Chart 145.5.6

S chem e P r oject Manager

(Wor ks Deliver y)

P roject 3 B and 4C

x P osts

Assistant Tr ack Maintenance

E ngineer

E ngineering 3 B and 4C

x P osts

On Tr ack P lant S pecialist

Technical S pecialist 3 B and 4B

x P osts

S enior P r oject E ngineer

[Tr ack]

E ngineering 2 B and 3C

x P osts

P r oject P lanner

[Wor ks Deliver y]

P lanning 3 B and 4C

x P osts

Access Coor dinator

[Wor ks Deliver y]

S upport 4 B and 5

x P osts

Quantity S ur veyor

S upply Chain 3 B and 4C

x P osts

LNE & EM only

S ection P lanner

P lanning 4 B and 5

x P osts

P r oject Managem ent

Assistant

P roject 4 B and 5

x P osts

P r oject E ngineer

[Tr ack]

E ngineering 3 B and 4C

x P osts

Chart 132.9

P r oject Com m er cial Assistant

S upply Chain 4 B and 5

x P osts

S ection Adm inistr ator

A dministration 1b B and 6

P r incipal Technical Officer

[Tr ack]

x P osts

S enior Technical Officer

[Tr ack]

x P osts

Technical Officer

[Tr ack]

x P osts

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

Chart last edited: June 19

Project Manager (Works Delivery) [Track] -

Chart 132.3

Route Businesses

Works Delivery Manager [Track] - Chart 145.5.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work s De liv e ry M a na ge r

[Tra c k]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .1

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te a m Le a de r

[Work s De liv e ry Tra c k]

x Po s ts

Te c hnic ia n

[Work s De liv e ry Tra c k]

x Po s ts

Ope ra tiiv e
[Work s De liv e ry Tra c k]

x Po s ts

Work s De liv e ry Supe rv is or

[Tra c k]

x Po s ts

Driv e r

x Po s ts

Store s Coordina tor (W ork s

De liv e ry)

Su p p o rt 4 Ba n d 5

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Posts under the WDM are optional

Where team in place must consist of minimum

of 1 x Team Leader, 1 x Technician and 1 x Operative

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Chart last edited: June 19

Works Delivery Manager [Track] - Chart

145.5.1

Route Businesses

Works Delivery Manager [Track MMT] - Chart 145.5.6

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work s De liv e ry M a na ge r

[Tra c k M M T]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .6

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te a m Le a de r

[Work s De liv e ry M M T]

x Po s ts

Te c hnic ia n

[Work s De liv e ry M M T]

x Po s ts

Ope ra tiv e
[Work s De liv e ry M M T]

x Po s ts

Work s De liv e ry Supe rv is or

[M M T]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Posts under the WDM are optional

Where team in place must consist of minimum

of 1 x Team Leader, 1 x Technician and 1 x Operative

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Note : If Team Leader [Welding] required establishment in DU is increased and the addtional resource is utilised by MMT team

Chart last edited: June 19

Works Delivery Manager [Track MMT] -

Chart 145.5.6

Route Businesses

Project Manager (Works Delivery) [Signalling] - Chart 132.4

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Pr oject Manager

(Wor ks Deliver y)
[Signalling]

Project 2 Band 3C

x Posts

Chart 132.4

Section Planner ,
Adm inistr ator

Planning 4 Band 5

Wor ks Deliver y Manager

[Signalling]

Management 4 Band 4C

x Posts

Chart 145.5.2

Schem e Pr oject Manager

(Wor ks Deliver y)

Project 3 Band 4C

x Posts

Pr oject Engineer

[Signalling]

Engineering 3 Band 4C

x Posts

Pr oject Planner
[Wor ks Deliver y]

Planning 3 Band 4C

x Posts

Access Coor dinator
[Wor ks Deliver y]

Support 4 Band 5

x Posts

Senior Constr uction Manager

Management 3 Band 3C

x Posts

Quantity Sur veyor

Supply Chain 3 Band 4C

x Posts

Section Planner

Planning 4 Band 5

x Posts

Pr oject Managem ent

Assistant

Project 4 Band 5

x Posts

Pr incipal Signalling Suppor t

Technician

x Posts

Senior Signalling Suppor t

Technician

x Posts

Signalling Suppor t

Technician

x Posts

Constr uction Manager

Technical Specialist 3 Band 4C

x Posts

Pr oject Com m er cial Assistant

Supply Chain 4 Band 5

x Posts

Section Adm inistr ator

Administration 1b Band 6

Chart last edited: June 19

Project Manager (Works Delivery)

[Signalling] - Chart 132.4

Route Businesses

Works Delivery Manager [Signalling] - Chart 145.5.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work s De liv e ry M a na ge r

[Signa lling]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .2

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te a m Le a de r
[Work s De liv e ry Signa lling]

x Po s ts

Te c hnic ia n
[Work s De liv e ry Signa lling]

x Po s ts

Ope ra tiv e
[Work s De liv e ry Signa lling]

x Po s ts

Work s De liv e ry Supe rv is or

[Signa lling]

x Po s ts

Site M a na ge r

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4C

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Posts under the WDM are optional

Where team in place must consist of minimum

of 1 x Team Leader, 1 x Technician and 1 x Operative

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Chart last edited: June 19

Works Delivery Manager [Signalling] -

Chart 145.5.2

Route Businesses

Project Manager (Works Delivery) [Off Track] - Chart 132.6

Key
Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

U n ique in single Route / Territory / Area

Project Management

Assistant

Projec t 4 Band 5

x Posts

Project Manager
(Works Delivery)

[Off Track]

Projec t 2 Band 3C

x Posts

Chart 132.6

Section Planner,
Administrator

Planning 4 Band 5

Work Delivery Manager

[Off Track]

Management 4 Band 4C

x Posts

Chart 145.5.4

Scheme Project Manager

(Works Delivery)

Projec t 3 Band 4C

x Posts

Infrastructure Maintenance

Protection Coordinator

Support 3 Band 4B

x Posts

Project Engineer

[Off Track]

Engineering 3 Band 4C

x Posts

Chart 132.9

Project Planner
[Works Delivery]

Planning 3 Band 4C

x Posts

Access Coordinator

[Works Delivery]

Support 4 Band 5

x Posts

Senior Arboriculturalist

Tec hnic al Spec ialist 2 Band 3B

x Posts

Ecologist

Tec hnic al Spec ialist 3 Band 4B

x Posts

Quantity Surveyor

Supply Chain 3 Band 4C

x Posts

Section Planner

Planning 4 Band 5

x Posts

Site Manager

Tec hnic al Spec ialist 3 Band 4C

x Posts

Principal Technical Officer

[Off Track]

x Posts

Senior Technical Officer

[Off Track]

x Posts

Technical Officer

[Off Track]

x Posts

Arboriculturalist

Tec hnic al Spec ialist 3 Band 4B

x Posts

Project Commercial Assistant

Supply Chain 4 Band 5

x Posts

Section Administrator

Adminis tration 1b Band 6

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

Chart last edited: June 19

Project Manager (Works Delivery) [Off

Track] - Chart 132.6

Route Businesses

Work Delivery Manager [Off Track] - Chart 145.5.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work De liv e ry M a na ge r

[Off Tra c k]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .4

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te a m Le a de r
[Work s De liv e ry Off Tra c k]

x Po s ts

Te c hnic ia n
[Work s De liv e ry Off Tra c k]

x Po s ts

Ope ra tiv e
[Work s De liv e ry Off Tra c k]

x Po s ts

Work s De liv e ry Supe rv is or

[Off Tra c k]

x Po s ts

Site M a na ge r

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4C

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Posts under the WDM are optional

Where team in place must consist of minimum

of 1 x Team leader and 1 x either Technician or Operative

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Chart last edited: June 19

Work Delivery Manager [Off Track] - Chart

145.5.4

Route Businesses

Project Manager (Works Delivery) [E&P, EI&O] - Chart 132.5

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

CAD Technician

Engineering 5 Band 6

x Pos ts

Project Manager
(Works Delivery)

[E&P, EI&O]

Projec t 2 Band 3C

x Pos ts

Chart 132.5

Section Planner,

Administrator

Planning 4 Band 5

Works Delivery Manager

[Overhead Line Equipment]

Management 4 Band 4C

x Pos ts

Chart 145.5.3

Works Delivery Manager

[Distribution & Plant]

Management 4 Band 4C

x Pos ts

Chart 145.5.7

Works Delivery Manager

[Electrif ication & Plant]

Management 4 Band 4C

x Pos ts

Works Delivery Manager
[Electrical Installation]

Management 4 Band 4C

x Pos ts

Chart 145.5.5

Scheme Project Manager

(Works Delivery)

Projec t 3 Band 4C

x Pos ts

Project Planner

[Works Delivery]

Planning 3 Band 4C

x Pos ts

Senior Project Engineer

Engineering 2 Band 3C

x Pos ts

Access Coordinator

[Works Delivery]

Support4Band5

x Pos ts

Senior Construction Manager

Management 3 Band 3C

x Pos ts

Quantity Surveyor

Supply Chain 3 Band 4C

x Pos ts

Section Planner

Planning 4 Band 5

x Pos ts

Works Delivery Manager

[Conductor Rail]

Management 4 Band 4C

x Pos ts

Chart 145.5.8

Project Management

Assistant

Projec t 4 Band 5

x Pos ts

Project Engineer

[Electrif ication & Plant,
Electrical Installation]

Engineering 3 Band 4C

x Pos ts

Construction Manager

Tec hnic al Spec ialis t 3 Band 4C

x Pos ts

Project Commercial Assistant

Supply Chain 4 Band 5

x Pos ts

Section Administrator

Adminis tration 1b Band 6

Principal Technical Officer

[Electrif ication & Plant,
Electrical Installation]

x Pos ts

Senior Technical Officer
[Electrif ication & Plant,
Electrical Installation]

x Pos ts

Technical Officer

[Electrif ication & Plant,
Electrical Installation]

x Pos ts

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

Chart last edited: June 19

Project Manager (Works Delivery) [E&P,

EI&O] - Chart 132.5

Route Businesses

Works Delivery Manager [Overhead Line Equipment] - Chart 145.5.3

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work s De liv e ry M a na ge r

[Ov e rhe a d Line Equip m e nt]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .3

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te a m Le a de r [W ork s De liv e ry

Ov e rhe a d Line Equipm e nt]

x Po s ts

Te c hnic ia n [W ork s De liv e ry
Ov e rhe a d Line Equipm e nt]

x Po s ts

Ope ra tiv e [W ork s De liv e ry
Ov e rhe a d Line Equipm e nt]

x Po s ts

Work s De liv e ry Supe rv is or

[Ov e rhe a d Line Equip m e nt]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Posts under the WDM are optional

Where team in place must consist of minimum

of 1 x Team Leader, 1 x Technician and 1 x Operative

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Chart last edited: June 19

Works Delivery Manager [Overhead Line

Equipment] - Chart 145.5.3

Route Businesses

Works Delivery Manager [Distribution & Plant] - Chart 145.5.7

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work s De liv e ry M a na ge r

[Dis tribution & Pla nt]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .7

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te a m Le a de r [W ork s De liv e ry

Dis tribution & Pla nt]

x Po s ts

Te c hnic ia n [W ork s De liv e ry

Dis tribution & Pla nt]

x Po s ts

Work s De liv e ry Supe rv is or

[Dis tribution & Pla nt]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Posts under the WDM are optional Where

team in place must consist of minimum of

1 x Team Leader and 1 x Technician

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Chart last edited: June 19

Works Delivery Manager [Distribution &

Plant] - Chart 145.5.7

Route Businesses

Works Delivery Manager [Conductor Rail] - Chart 145.5.8

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work s De liv e ry M a na ge r

[Conduc tor Ra il]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .8

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Te a m Le a de r [W ork s De liv e ry

Conduc tor Ra il]

x Po s ts

Te a m Le a de r [W ork s De liv e ry

High Volta ge Ca ble s]

x Po s ts

Work s De liv e ry Supe rv is or

[Conduc tor Ra il]

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Te c hnic ia n [W ork s De liv e ry

Conduc tor Ra il]

x Po s ts

Te c hnic ia n [W ork s De liv e ry

High Volta ge Ca ble s]

x Po s ts

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Ope ra tiv e [W ork s De liv e ry

Conduc tor Ra il]

x Po s ts

Ope ra tiv e [W ork s De liv e ry

High Volta ge Ca ble s]

x Po s ts

Posts under the WDM are optional

Where team in place must consist of minimum

of 1 x Team leader and 1 x either Technician or Operative

Chart last edited: June 19

Works Delivery Manager [Conductor Rail] -

Chart 145.5.8

Route Businesses

Works Delivery Manager [Electrical Installation] - Chart 145.5.5

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Work s De liv e ry M a na ge r

[Ele c tric a l Ins ta lla tion]

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Ch a rt 1 4 5 . 5 .5

Se c tion Pla nne r,
Ad m inis tra tor

Pl a n n i n g 4 Ba n d 5

Supe rv is or (B&C)

x Po s ts

Artis a n (B&C) [EI]

x Po s ts

Ope ra tiv e (B&C)

x Po s ts

Store s Coordina tor (W ork s

De liv e ry)

Su p p o rt 4 Ba n d 5

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Posts under the WDM are optional

Where team in place must consist of minimum of 2 posts

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Chart last edited: June 19

Works Delivery Manager [Electrical

Installation] - Chart 145.5.5

Route Businesses Key

Key Safety Post One or more minimum one

Nought or one only (optional) Project Manager (Works Delivery) [Special Projects, Area] - Chart 132.7
Unique in single Route / Territory / Area

One and only one

Nought or more (optional)

Proje c t M a na ge r

(Work s De liv e ry)

[Spe c ia l Proje c ts , Are a]

Pro j e c t 2 Ba n d 3 C

x Po s ts

Ch a rt 1 3 2 .7

Se c tion Pla nne r,

Adm inis tra tor

Pl a n n i n g 4 Ba n d 5

Work s De liv e ry M a na ge r

M a n a g e m e n t 4 Ba n d 4 C

x Po s ts

Sc he m e Proje c t M a na ge r

(Work s De liv e ry)

Pro j e c t 3 Ba n d 4 C

x Po s ts

Infra s truc ture M a inte na nc e

Prote c tion Coordina tor

Su p p o rt 3 Ba n d 4 B

Proje c t Engine e r

[Dis c ipline]

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

Proje c t Pla nne r

[Work s De liv e ry]

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Ac c e s s Coordina tor

[Work s De liv e ry]

Su p p o rt 4 Ba n d 5

x Po s ts

Qua ntity Surv e y or

Su p p l y Ch a i n 3 Ba n d 4 C

x Po s ts

Se c tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Exisitng Works Delivery

Manager teams see

charts 145.5.1 to 145.5.8

Proje c t M a na ge m e nt

As s is ta nt

Pro j e c t 4 Ba n d 5

x Po s ts

Princ ipa l Te c hnic a l Offic e r

[Dis c ipline]

x Po s ts

Se nior Te c hnic a l Offic e r

[Dis c ipline]

x Po s ts

Te c hnic a l Offic e r

[Dis c ipline]

x Po s ts

Proje c t Com m e rc ia l As s is ta nt

Su p p l y Ch a i n 4 Ba n d 5

x Po s ts

Se c tion Adm inis tra tor

Ad m i n i s tra ti o n 1 b Ba n d 6

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

Chart last edited: June 19

Project Manager (Works Delivery) [Special

Projects, Area] - Chart 132.7

Route Businesses

Programme Manager (Works Delivery) [Buildings, Civils] - Chart 132.13

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Progra m m e M a na ge r

(Work s De liv e ry)

[Buildings , Civ ils]

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Ch a rt 1 3 2 . 13

Proje c t M a na ge r (W ork s

De liv e ry) [Buildings , Civ ils]

Pro j e c t 2 Ba n d 3 C

x Po s ts

Ch a rt 1 3 2 . 1 3 .1

Se nior Proje c t Engine e r

En g i n e e ri n g 2 Ba n d 3 C

x Po s ts

NW CEFA on ly

Princ ipa l Proje c t M a na ge r

Struc ture s Ex a m ina tions

x Po s ts

Ch a rt 1 8 9

As s is ta nt Proje c t Engine e r

Pro j e c t 4 Ba n d 5

x Po s ts

Except Wessex

L

Progra m m e De v e lopm e nt

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

Qua ntity Surv e y or

Su p p l y Ch a i n 3 Ba n d 4 C

x Po s ts

Proje c t Pla nne r

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Es tim a tor

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4C

x Po s ts

Proje c t Engine e r

En g i n e e ri n g 3 Ba n d 4 C

x Po s ts

CAD Te c hnic ia n

En g i n e e ri n g 5 Ba n d 6

x Po s ts

Proje c t Co m m e rc ia l As s is ta nt

Su p p l y Ch a i n 4 Ba n d 5

x Po s ts

Princ ipa l Te c hnic a l Offic e r

[B&C]

x Po s ts

Se nior Te c hnic a l Offic e r

[B&C]

x Po s ts

Te c hnic a l Offic e r

[B&C]

x Po s ts

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

Chart last edited: June 19

Programme Manager (Works Delivery)

[Buildings, Civils] - Chart 132.13

Route Businesses

Project Manager (Works Delivery) [Buildings, Civils] - Chart 132.13.1

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Operative (B & C)

x Pos ts

Project Manager (Works

D elivery) [B uildings, C ivils]

Projec t 2 Band 3C

x Pos ts

C hart 132.13.1

LNW CEFA only Scotland only

Scheme Project Manager

(Works D elivery)

Projec t 3 Band 4C

x Pos ts

Technical C lerk

Adminis tration 1b Band 6

x Pos ts

Works D elivery Manager

(B & C)

Management 4 Band 4C

x Pos ts

Site Manager

Tec hnic al Spec ialis t 3 Band 4C

x Pos ts

Project Planner

[Works D elivery]

Planning 3 Band 4C

x Pos ts

A ccess C oordinator

[Works D elivery]

Support 4 Band 5

x Pos ts

Project Engineer

[B & C]

Engineering 3 Band 4C

x Pos ts

C hart 132.9

D esign Engineer

[B & C]

Engineering 3 Band 4C

x Pos ts

Project Manager [C EFA]

x Pos ts

Property Manager

C us tomer R elations 3 Band 4C

x pos ts

Project Management

A ssistant

Projec t 4 Band 5

x Pos ts

Section Planner,

A dministrator

Planning 4 Band 5

A ccess C oordinator

[Works D elivery]

Support 4 Band 5

x Pos ts

Works D elivery C oordinator

(B & C)

Projec t 4 Band 5

x Pos ts

Supervisor (B & C)

x Pos ts

Site Manager

Tec hnic al Spec ialis t 3 Band 4C

x Pos ts

C onstruction Manager

Tec hnic al Spec ialis t 3 Band 4C

x Pos ts

Principal Technical Officer

[B & C]

x Pos ts

Senior Technical Officer

[B & C]

x Pos ts

Technical

Officer [B & C]

x Pos ts

Section Planner

Planning 4 Band 5

x Pos ts

A rtisan (B & C)

x Pos ts

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

Section A dministrator

Adminis tration 1b Band 6

Posts under the WDM are optional

Where team in place must consist of minimum of 2 posts

Chart last edited: June 19

Project Manager (Works Delivery)

[Buildings, Civils] - Chart 132.13.1

Route Businesses

LNW Project Manager CEFA - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNW CEFA Only

Proje c t M a na ge r [CEF A]

x Po s ts

Building Surv e y or

x Po s ts

Surv e y or

x Po s ts

As s is ta nt Surv e y or

x Po s ts

M e c ha nic a l Engine e r

x Po s ts

Chart last edited: June 19

LNW Project Manager CEFA - Chart tbc

Route Businesses

Property Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Scotlad Property Only

Prope rty M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x p o s ts

Supe rv is or (B&C)

x Po s ts

Prope rty De liv e ry

Coordina tor

Pro j e c t 4 Ba n d 5

x Po s ts

Artis a n (B&C)

x Po s ts

Ope ra tiv e (B&C)

x Po s ts

Chart last edited: June 19

Property Manager - Chart tbc

Route Businesses

Principal Project Manager Structures Examinations - Chart 189

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

LNW CEFA Only

Princ ipa l Proje c t M a na ge r

Struc ture s Ex a m ina tions

Ch a rt 1 8 9

x Po s ts

Se nior Proje c t M a na ge r

x Po s ts

Te a m Le a de r

x Po s ts

As s is ta nt Proje c t M a na ge r

x Po s ts

Te c hnic ia n

x Po s ts

Sc he m e Proje c t M a na ge r

x Po s ts

Ex a m ine r Ins pe c tor

x Po s ts

Ope ra tions Pla nne r - Ac c e s s

x Po s ts

As s is ta nt Ope ra tions Pla nne r

- Ac c e s s

x Po s ts

Chart last edited: June 19

Principal Project Manager Structures

Examinations - Chart 189

Route Businesses

Route Programme Manager (Buildings & Civils) - Chart 132.12

Key
Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Oper ative (B&C)

x P osts

Wessex only

Route P r ogr am m e Manager

(Buildings &Civils)

Management 3 B and 3B

Chart 132.12

S chem e P r oject Manager

(Wor ks Deliver y)

P roject 3 B and 4C

x P osts

Technical Cler k

A dministration 1b B and 6

x P osts

Wor ks Deliver y Manager

(B&C)

Management 4 B and 4C

x P osts

S ite Manager

Technical S pecialist 3 B and 4C

x P osts

P r oject P lanner

[Wor ks Deliver y]

P lanning 3 B and 4C

x P osts

Access Coor dinator

[Wor ks Deliver y]

S upport 4 B and 5

x P osts

P r oject E ngineer

[B&C]

E ngineering 3 B and 4C

x P osts

Chart 132.9

Design E ngineer

[B&C]

E ngineering 3 B and 4C

x P osts

P r oject Managem ent

Assistant

P roject 4 B and 5

x P osts

S ection P lanner ,

Adm inistr ator

P lanning 4 B and 5

Access Coor dinator

[Wor ks Deliver y]

S upport 4 B and 5

x P osts

Wor ks Deliver y Coor dinator

(B&C)

P roject 4 B and 5

x P osts

S uper visor (B&C)

x P osts

S ite Manager

Technical S pecialist 3 B and 4C

x P osts

Constr uction Manager

Technical S pecialist 3 B and 4C

x P osts

P r incipal Technical Officer

[B&C]

x P osts

S enior Technical Officer

[B&C]

x P osts

Technical Officer

[B&C]

x P osts

S ection P lanner

P lanning 4 B and 5

Ar tisan (B&C)

x P osts

Posts under Project Engineer are optional

Where team in place must consist of minimum of 1 x PTO and 1 x STO

S ection Adm inistr ator

A dministration 1b B and 6

Posts under the WDM are optional

Where team in place must consist of minimum of 2 posts

Chart last edited: June 19

Route Programme Manager (Buildings &

Civils) - Chart 132.12

Route Businesses

Head of Customer Relationship Management - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Route Sta tions

M a n a g e m e n t 2 Ba n d 2 B

Sta tion M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Ch a rt 1 2 6 .6

Route Sta k e holde r M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

Cus otm e r Re la tions hip

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 A

x Po s ts

Cus to m e r Re la tions hips

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 1 Ba n d 2 A

x Po s ts

Cus to m e r Se rv ic e M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Te c hnic a l Surv e y or

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

He a d of Cus tom e r

Re la tions hip M a na ge m e nt

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt

Te a m Orga nis e r

Se c re t a ri a l 3 Ba n d 7

LNE&EM & Scoltland

report to Head of

Operations Delivery

Cus to m e r Ac c ount M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Cus to m e r M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Cus to m e r Ac c ount

M a na ge m e nt As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Cus to m e r Support M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

x Po s ts

Cus to m e r As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Sta tion Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

De pot Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Sta tion & De pot Portfolio

Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Chart last edited: June 19

Head of Customer Relationship

Management - Chart tbc

Route Businesses

Station Manager - Chart 126.6

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Station Manager

Customer Relations 2 Band 3B

x Posts

Chart 126.6

Facilities Inter face Manager

Support 3 Band 4B

Shift Station Manager

Management 4 Band 4B

x Posts

Station Inter face Manager

Support 3 Band 4B

x Posts

Passenger Assistance

Manager

Management 4 Band 4A

Custom er Ser vice Assistant

Support 5 Band 6

x Posts

Station Contr ol & Infor m ation

Manager

Management 4 Band 4A

Station Inter face Manager

Support 3 Band 4B

x Posts

Station Suppor t Assistant

Administration 1B Band 6

x Posts

Station Contr ol Assistant

Support 5 Band 6

x Posts

Custom er Ser vice Assistant

Support 5 Band 6

x Posts

Shift Station Super visor

Support 4 Band 5

x Posts

Station Tour Guide

Support 5 Band 6

x Posts

Station Contr ol Assistant

Support 5 Band 6

x Posts

Custom er Ser vice Assistant

Support 5 Band 6

x Posts

Station Manager (Lite)

Customer Relations 2 Band 3B

x Posts

Shif t Station Managers can manage any combination of direct reports

Chart last edited: June 19

Station Manager - Chart 126.6

Route Businesses

Head of Performance - Chart tbc

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Head of Per for m ance

Management 2 Band 2B

Chart

Team Or ganiser

Secretarial 3 Band 7

Pr oject Manager (Change)

Project 2 Band 3B

x Posts

Route Per for m ance

Im pr ovem ent Manager

Planning 2 Band 3B

x Posts

Per for m ance Im pr ovem ent
Coor dinator

Planning 3 Band 4B

x Posts

Technical Deploym ent Officer

Supervisory 5

x Posts

Route Per for m ance Analysis

Manager

Planning 2 Band 3B

Delay Resolution Coor dinator

Support 4 Band 5

x Posts

Per for m ance Data Quality

Specialist

Support 3 Band 4B

x Posts

Per for m ance Data Quality

Assistant

Support 5 Band 6

x Posts

Technical Cler k

Administration 1b Band 6

x Posts

Pr oject Leader (Change)

Project 3 Band 4B

x Posts

Route Per for m ance Analyst

Analyst 2 Band 4B

x Posts

Per for m ance Assistant

Support 4 Band 5

x Posts

Route Per for m ance

Measur em ent Manager

Support 2 Band 3B

Attr ibution Manager

Management 4 Band 4B

x Posts

Tr ain Delay Attr ibutor

Supervisory 5

x Posts

Delay Resolution Coor dinator

Support 4 Band 5

x Posts

Per for m ance Data Quality

Assistant

Support 5 Band 6

x Posts

Attribution Managers can manage either

TDA’s or DRC’s or a combination of both

Chart last edited: June 19

Head of Performance - Chart tbc

Route Businesses

Head of Planning - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Pla nning

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt

Te a m Orga nis e r

Se c re t a ri a l 3 Ba n d 7

Line Bloc k a ge M a na ge r

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Line Bloc k a ge As s is ta nt

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ac c e s s Pla nning M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Le a d Pla nne r (Ac c e s s)

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Se nior Ope ra tions De liv e ry

M a na ge r

M a n a g e m e n t 3 Ba n d 3 C

x Po s ts

Ch a rt

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

x Po s ts

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

x Po s ts

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

Note : Wessex - 1 x Lead Planner (Access) and Head of Planning report to Wessex Alliance Head of Planning role

Wales - Logistics Co-ordinator and teams report to Head of Planning

Chart last edited: June 19

Head of Planning - Chart tbc

Route Businesses

Access Planning Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Ac c e s s Pla nning Spe c ia lis t

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Ac c e s s Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Pla nning Spe c ia lis t

(Sc he dule 4 Co m pe ns a tion)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Is ola tion Inte rfa c e M a na ge r

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Is ola tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Pla nning Spe c ia lis t (Ac c e s s)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Pla nning As s is ta nt (Ac c e s s)

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ac c e s s Pla nning M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Except

Wales

Opton to report to

Access Planning Manager

Chart last edited: June 19

Access Planning Manager - Chart tbc

Route Businesses

Lead Planner (Access) - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Le a d Pla nne r (Ac c e s s)

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Pla nning Spe c ia lis t (Ac c e s s)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Is ola tion Inte rfa c e M a na ge r

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Work Pla n Coordina tor

Su p p o rt 3 Ba n d 4 B

x Po s ts

Re s ourc e Pla nne r

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Ac c e s s Pla nning Spe c ia lis t

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Pla nning As s is ta nt (Ac c e s s)

Pl a n n i n g 4 Ba n d 5

x Po s ts

Is ola tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ac c e s s Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Option to report to

Lead Planner (Access)

Note : Wales - Resource Planner, Work Plan Co-ordinator and Access Co-ordinator and teams report into Lead Planner (Access)

Chart last edited: June 19

Lead Planner (Access) - Chart tbc

Route Businesses

Senior Operations Delivery Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

S enior Oper ations Delivery
Manager

Management 3 B and 3C

x P osts

Chart

Option to

report to ODM

P lanning S pecialist (Access)

P lanning 3 B and 4B

x P osts

Line Blockage Manager

P lanning 3 B and 4B

x P osts

Isolation Inter face Manager

P lanning 3 B and 4C

x P osts

Oper ations Deliver y Manager

Management 4 B and 4B

x P osts

Deliver y Assistant

P lanning 4 B and 5

x P osts

Line Blockage Assistant

P lanning 4 B and 5

x P osts

Isolation P lanner

P lanning 4 B and 5

x P osts

Oper ations Delivery

S uper visor

Operations 3 B and 6

x P osts

Deliver y Assistant

P lanning 4 B and 5

x P osts

Ar ea P ossession Manager

Operations 2 B and 5

x P osts

Technician [non P hase 2b/c]

x P osts

Oper ative [non P hase 2b/c]

x P osts

P lanning Assistant (Access)

P lanning 4 B and 5

x P osts

Lookout

x P osts

P ossession S uppor t

x P osts

Isolation P lanner

P lanning 4 B and 5

x P osts

S enior P ICOP

x P osts

Team Leader [non P hase

2b/c]

x P osts

P ICOP

x P osts

Hand S ignaller [non P hase

2b/c]

x P osts

Chart last edited: June 19

Senior Operations Delivery Manager -

Chart tbc

Route Businesses

Head of Performance & Customer Relationship Management - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Terri tory / Area

He a d of Pe rform a nc e &
Cus to m e r Re la tions hip

M a na ge m e nt

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

He a d of Route Sta tions

M a n a g e m e n t 2 Ba n d 2 B

Sta tion M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Ch a rt 1 2 6 .6

Snow Hill Lines onl

Are a M a na ge r (LNW)

M a n a g e m e n t 2 Ba n d 2 A

1 Po s t

Ch a rt 1 2 8 .3

Route Sta k e holde r M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

Route Pe rform a nc e

Im prov e m e nt M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Pe rform a nc e Im prov e m e nt

Coordina tor

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Te c hnic a l De ploy m e nt Offic e r

Su p e rv i s o ry 5

x Po s ts

Route Pe rform a nc e Ana ly s is

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

He a d of Pe rform a nc e

(LNW/W e s te rn)

M a n a g e m e n t 2 Ba n d 2 A

1 Po s t

Route Pe rform a nc e Ana ly s t

An a l y s t 2 Ba n d 4 B

x Po s ts

Tra in De la y Attributor

Su p e rv i s o ry 5

x Po s ts

De la y Re s olution Coordina tor

Su p p o rt 4 Ba n d 5

x Po s ts

See Stations chart 126.6

LNW North Merseyside

and LNW WM&C

y

Route Pe rform a nc e

M e a s ure m e nt M a na ge r

Su p p o rt 2 Ba n d 3 B

De la y Re s olution Coordina tor

Su p p o rt 4 Ba n d 5

x Po s ts

Attribution M a na ge r

M a n a g e m e n t 4 Ba n d 4 B

x Po s ts

Pe rform a nc e Da ta Qua lity

Spe c ia lis t

Su p p o rt 3 Ba n d 4 B

x Po s ts

Pe rform a nc e As s is ta nt

Su p p o rt 4 Ba n d 5

x Po s ts

LNE&EM & Scotland

report to Head of

Operations Delivery

Attribution Managers can manage either

TDA’s or DRC’s or a combination of both

Chart last edited: June 19

Head of Performance & Customer

Relationship Management - Chart tbc

Route Businesses

Area Manager (LNW) LNW - Chart 128.3

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Cus to m e r Support M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4

x Po s ts

LNW North Merseyside and LNW WM&C Snow Hill Lines only

Are a M a na ge r (LNW)

M a n a g e m e n t 2 Ba n d 2 A

1 Po s t

Ch a rt 1 2 8 . 3

Cus to m e r Re la tions hip

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 A

x Po s ts

Sta tion Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 A

x Po s ts

Chart last edited: June 19

Area Manager (LNW) LNW - Chart 128.3

Route Businesses

Route Stakeholder Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Cus otm e r Re la tions hip

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 A

x Po s ts

Route Sta k e holde r M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

Cus to m e r Re la tions hips
Ex e c utiv e

Cu s t o m e r Re l a ti o n s 1 Ba n d 2 A

x Po s ts

Cus to m e r Ac c ount M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Cus to m e r Se rv ic e M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Cus to m e r M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Cus to m e r Ac c ount

M a na ge m e nt As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Te c hnic a l Surv e y or

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Cus to m e r Support M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

x Po s ts

Cus to m e r As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Sta tion Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

De pot Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Sta tion & De pot Portfolio

Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Chart last edited: June 19

Route Stakeholder Manager - Chart tbc

Route Businesses

Head of Performance (LNW/Western) - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Pe rform a nc e

(LNW/W e s te rn)

M a n a g e m e n t 2 Ba n d 2 A

1 Po s t

Te a m Orga nis e r

Se c re t a ri a l 3 Ba n d 7

Route Pe rform a nc e Ana ly s is

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

Route Pe rform a nc e Ana ly s t

An a l y s t 2 Ba n d 4 B

x Po s ts

Route Pe rform a nc e Ana ly s t

An a l y s t 2 Ba n d 4 B

x Po s ts

Pe rform a nc e As s is ta nt

Su p p o rt 4 Ba n d 5

x Po s ts

LNW and Western only

Route Pe rform a nc e

Im prov e m e nt M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Pe rform a nc e Im prov e m e nt

Coordina tor

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Chart last edited: June 19

Head of Performance (LNW/Western) -

Chart tbc

Route Businesses

Head of Planning & Performance - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Pla nning &

Pe rform a nc e

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt

Line Bloc k a ge M a na ge r

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Line Bloc k a ge As s is ta nt

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ac c e s s Pla nning M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Le a d Pla nne r (Ac c e s s)

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Se nior Ope ra tions De liv e ry

M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

x Po s ts

Ch a rt

Are a Pla nning M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Ch a rt

He a d of Pe rform a nc e

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt

 SE only

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

x Po s ts

See Head of

Perf ormance chart

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

x Po s ts

Chart last edited: June 19

Head of Planning & Performance - Chart

tbc

Route Businesses

Access Planning Manager - Chart tbc_Copy

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

t Ac c e s s Pla nning Spe c ia lis t

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Ac c e s s Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Pla nning Spe c ia lis t

(Sc he dule 4 Co m pe ns a tion)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Is ola tion Inte rfa c e M a na ge r

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Is ola tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Pla nning Spe c ia lis t (Ac c e s s)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Pla nning As s is ta nt (Ac c e s s)

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ac c e s s Pla nning M a na ge r

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Excep

Wales

Opton to report to

Access Planning Manager

Chart last edited: June 19

Access Planning Manager - Chart

tbc_Copy

Route Businesses

Lead Planner (Access) - Chart tbc_Copy

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Le a d Pla nne r (Ac c e s s)

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Ch a rt

Is ola tion Inte rfa c e M a na ge r

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Is ola tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Work Pla n Coordina tor

Su p p o rt 3 Ba n d 4 B

x Po s ts

Ac c e s s Pla nning Spe c ia lis t

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Ac c e s s Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Pla nning Spe c ia lis t (Ac c e s s)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Pla nning As s is ta nt (Ac c e s s)

Pl a n n i n g 4 Ba n d 5

x Po s ts

Option to report to

Lead Planner (Access)

Chart last edited: June 19

Lead Planner (Access) - Chart tbc_Copy

Route Businesses

Senior Operations Delivery Manager - Chart tbc_Copy

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

o

o

Se nior Ope ra tions De liv e ry

M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

x Po s ts

Ch a rt

Pla nning Spe c ia lis t (Ac c e s s)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Line Bloc k a ge M a na ge r

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Is ola tion Inte rfa c e M a na ge r

Pl a n n i n g 3 Ba n d 4 C

x Po s ts

Ope ra tions De liv e ry M a na ge r

M a n a g e m e n t 4 Ba n d 4 B

x Po s ts

Option t

report t

ODM

De liv e ry As s is ta nt

Pl a n n i n g 4 Ba n d 5

x Po s ts

Line Bloc k a ge As s is ta nt

Pl a n n i n g 4 Ba n d 5

x Po s ts

Is ola tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ope ra tions De liv e ry

Supe rv is or

Ba n d 6

x Po s ts

De liv e ry As s is ta nt

Pl a n n i n g 4 Ba n d 5

x Po s ts

Le a ding Tra c k m a n

x Po s ts

Tra c k m a n

x Po s ts

Pla nning As s is ta nt (Ac c e s s)

Pl a n n i n g 4 Ba n d 5

x Po s ts

Look out

x Po s ts

Pos s e s s ion Support

x Po s ts

Is ola tion Pla nne r

Pl a n n i n g 4 Ba n d 5

x Po s ts

Se nior PICOP

x Po s ts

Tra c k Cha rge m a n

x Po s ts

PICOP

x Po s ts

Tra c k Cha rge m a n PICOP

x Po s ts

Chart last edited: June 19

Senior Operations Delivery Manager -

Chart tbc_Copy

Route Businesses

Area Planning Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Are a Pla nning M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Ch a rt

Le a d Pla nne r (Ac c e s s)

Pl a n n i n g 2 Ba n d 3 B

x Po s ts

Work Pla n Coordina tor

Su p p o rt 3 Ba n d 4 B

x Po s ts

Pla nning Spe c ia lis t (Ac c e s s)

Pl a n n i n g 3 Ba n d 4 B

x Po s ts

Pla nning As s is ta nt (Ac c e s s)

Pl a n n i n g 4 Ba n d 5

x Po s ts

Ac c e s s Co-ordina tor

Su p p o rt 4 Ba n d 5

x Po s ts

Line Bloc k a ge As s is ta nt

Pl a n n i n g 4 Ba n d 5

x Po s ts

Pla nning As s is ta nt

(Infra s truc ture M a inte na nc e)

Su p p o rt 5 Ba n d 6

x Po s ts

Re s ourc e Pla nne r

Pl a n n i n g 3 Ba n d 4 B

Chart last edited: June 19

Area Planning Manager - Chart tbc

Route Businesses

Senior Programme Manager - Chart tbc

Key
Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Business Change Specialist

Project 3 Band 4B

x Posts

Project Manager (Change)

Project 2 Band 3B

x Posts

Programme Controls

Manager

Planning 2 Band 3B

x Posts

Project Planner

Planning 3 Band 4C

x Posts

Project Manager

Project 2 Band 3B

x Posts

Project Management

Assistant

Project 4 Band 5

x Posts

Continuous Improvement

Manager

Support 2 Band 3B

x Posts

Continuous Improvement

Coordinator

Support 5 Band 6

x Posts

Project Leader (Change)

Project 3 Band 4B

x Posts

Project Management
Assistant (Change)

Project 4 Band 5

x Posts

Business Change Manager

Project 2 Band 3B

x Posts

Senior Programme Manager

Management 1 Band 1B

x Posts

Chart
Wessex only

Lead Business Change

Manager

Management 2 Band 2B

x Posts

Programme Manager
(Change)

Project 1 Band 2B

x Posts

Programme Manager

Project 1 Band 2B

x Posts

Special Projects Manager

Management 1 Band 2A

x Posts

Head of Continuous
Improvement

Management 2 Band 2B

Route Performance
Improvement Manager

Planning 2 Band 3B

Performance Process & Risk
Manager

Project 2 Band 3B

Performance Data Quality
Manager

Management 3 Band 3B

Performance Improvement

Specialist (Wessex)

Support 3 Band 4A

x Posts

Performance Project

Management Assistant

Project 4 Band 5

Integrated Attribution

Manager

Management 4 Band 4C

Performance Data &

Attribution Specialist

Support 4 Band 5

x Posts

Performance Data Quality

Assistant

Support 5 Band 6

Train Delay Attributor

Supervisory 5

x Posts

Chart last edited: June 19

Senior Programme Manager - Chart tbc

Route Businesses

Route Financial Director - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Fina nc ia l Dire c tor

M a n a g e m e n t 1 Ba n d 1 C

Ch a rt

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

He a d of An a ly s is & Re porting

M a n a g e m e nt 2 Ba n d 2 B

Route Contra c t M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

1 Po s t

Route Pe rform a nc e

M e a s ure m e nt M a na ge r

Su p p o rt 2 Ba n d 3 B

Contra c ts & Proc ure m e nt

M a na ge r (Route)

Su p p l y Ch a i n 1 Ba n d 2 B

Ch a rt 1 2 9 . 1

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

x Po s ts

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

He a d of Fra nc his e

M a na ge m e nt

M a n a g e m e nt 2 Ba n d 2 B

Ch a rt

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

x Po s ts

LNW only

Route Fina nc ia l Controlle r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Note : Scotland - Senior Route Management Accountant reports to RFD

Chart last edited: June 19

Route Financial Director - Chart tbc

Route Businesses

Route Financial Controller - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Fina nc ia l Controlle r

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Fina nc e M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

x Po s ts

Inte gra te d Ris k M a na ge r

Te c h n i c a l Sp e c i a l i s t 2 Ba n d 3A

Se nior Route M a na ge m e nt

Ac c ounta nt

Su p p o rt 2 Ba n d 3 B

x Po s ts

Progra m m e Fina nc e M a na ge r

Su p p o rt 2 Ba n d 3 B

x Po s ts

Se nior Cla im s Controlle r

Su p p o rt 3 Ba n d 4 B

Se nior Fina nc ia l An a ly s t

(Route)

An a l y s t 1 Ba n d 3 B

x Po s ts

M a na ge m e nt Ac c ounta nt

Su p p o rt 3 Ba n d 4 B

x Po s ts

Se nior Cla im s Controlle r

Su p p o rt 3 Ba n d 4 B

M a na ge m e nt Ac c ounta nt

Su p p o rt 3 Ba n d 4 B

x Po s ts

Se nior Cla im s Controlle r

Su p p o rt 3 Ba n d 4 B

M a na ge m e nt Ac c ounta nt

Su p p o rt 3 Ba n d 4 B

x Po s ts

Cla im s Ad m inis tra tor

Su p p o rt 4 Ba n d 5

x Po s ts

Ana ly s t (Route)

An a l y s t 2 Ba n d 4 B

x Po s ts

As s is ta nt M a na ge m e nt

Ac c ounta nt

Su p p o rt 4 Ba n d 5

x Po s ts

Cla im s Ad m inis tra tor

Su p p o rt 4 Ba n d 5

x Po s ts

As s is ta nt M a na ge m e nt

Ac c ounta nt

Su p p o rt 4 Ba n d 5

x Po s ts

Cla im s Ad m inis tra tor

Su p p o rt 4 Ba n d 5

x Po s ts

As s is ta nt M a na ge m e nt

Ac c ounta nt

Su p p o rt 4 Ba n d 5

x Po s ts

Note : Wales - Route Financial Controller and Senior Route Management Accountant combined role and no

Programme Finance Manager and team

Scotland - Senior Route Management Accountant report to RFD

Where more than one Route Financial Controller in place the Routes can have any combination of ‘must

have’ (yellow box) roles reporting to them

Chart last edited: June 19

Route Financial Controller - Chart tbc

Route Businesses

Head of Analysis & Reporting - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of An a ly s is & Re porting

M a n a g e m e nt 2 Ba n d 2 B

Se nior Fina nc ia l An a ly s t

(Route)

An a l y s t 1 Ba n d 3 B

x Po s ts

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

x Po s ts

Ana ly s t (Route)

An a l y s t 2 Ba n d 4 B

x Po s ts

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Proje c t M a na ge m e nt

As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

x Po s ts

Inte gra te d Ris k M a na ge r

Te c h n i c a l Sp e c i a l i s t 2 Ba n d 3A

Chart last edited: June 19

Head of Analysis & Reporting - Chart tbc

Route Businesses

Contracts & Procurement Manager (Route) - Chart 129.1

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Contr acts & P r ocur em ent

Manager (Route)

S upply Chain 1 B and 2B

Chart 129.1

Team Or ganiser

S ecretarial 3 B and 7

S enior Com m er cial Manager

(Route)

S upply Chain 2 B and 3C

x P osts

P r ocur em ent Manager

S upply Chain 2 B and 3C

x P osts

S enior Buyer

S upply Chain 3 B and 4C

x posts

S enior Buyer

S upply Chain 3 B and 4C

x P osts

Com m er cial Manager (Route)

S upply Chain 3 B and 4C

x P osts

Assistant Com m er cial

Manager (Route)

S upply Chain 4 B and 5

x P osts

Buyer

S upply Chain 4 B and 5

x P osts

Assistant Com m er cial

Manager (Route)

S upply Chain 4 B and 5

x P osts

Buyer

S upply Chain 4 B and 5

x P osts

Reports to Head of

Inf rastructure Support

Services Scotland only

Road V ehicle Com pliance

Manager

S upply Chain 2 B and 3A

Deliver y S pecialist

(Road Fleet)

S upply Chain 3 B and 4B

x P osts

Deliver y Assistant (Road

Fleet)

S upply Chain 4 B and 5

x P osts

Tr aining Deliver y S pecialist

(Road Fleet)

S upport 3 B and 4B

Com m er cial Manager (Route)

S upply Chain 3 B and 4C

x P osts

Assistant Com m er cial

Manager (Route)

S upply Chain 4 B and 5

x P osts

P r oject Com m er cial S uppor t

S upport 5 B and 6

x P osts

P r oject Com m er cial Assistant

S upport 4 B and 5

x P osts

Chart last edited: June 19

Contracts & Procurement Manager (Route)

- Chart 129.1

Route Businesses

Head of Franchise Management - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Fra nc his e

M a na ge m e nt

M a n a g e m e nt2 Ba n d 2 B

Ch a rt

Sta tion M a na ge r (Lite)

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Lia bility Ne gotia tions

M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

Fra nc his e & Ac c e s s M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Fra nc his e & Ac c e s s Support

M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

x Po s ts

Sta tion Inte rfa c e M a na ge r

Su p p o rt 3 Ba n d 4 B

x Po s ts

Sta tion Support As s is ta nt

Ad m i n i s tra ti o n 1 B Ba nd 6

x Po s ts

Lia bility Ne gotia tions Adv is e r

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

x Po s ts

Lia bility Ne gotia tions

Re s e a rc he r

Te c h n i c a l Sp e c i a l i s t 4 Band 5

x Po s ts

Cus to m e r As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Sta tion Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

De pot Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Sta tion & De pot Portfolio

Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Fra nc his e & Ac c e s s

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 1 Ba n d 2 A

x Po s ts

Option to report to

Head of Asset

Protection &

Optimisation, RFD or

Route Stakeholder

Manager

Chart last edited: June 19

Head of Franchise Management - Chart tbc

Route Businesses

Head of Route Human Resources - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Se nior Hu m a n Re s ourc e s

Bus ine s s Pa rtne r

(Re s ourc ing)

Su p p o rt 2 Ba n d 3 C

Hu m a n Re s ourc e s Bus ine s s

Pa rtne r

Su p p o rt 3 Ba n d 4 C

x Po s ts

Hu m a n Re s ourc e s

Ad m inis tra tor

Su p p o rt 5 Ba n d 6

x Po s ts

Route Div e rs ity & Inc lus ion

M a na ge r

Su p p o rt 2 Ba n d 3 B

Em ploy e e Re la tions Ad v is or

Su p p o rt 3 Ba n d 4 C

Hu m a n Re s ourc e s Bus ine s s

Pa rtne r Support

Su p p o rt 4 Ba n d 5

x Po s ts

Re s ourc ing Bus ine s s Pa rtne r

Su p p o rt 3 Ba n d 4 C

x Po s ts

Re s ourc ing Bus ine s s Pa rtne r

Support

Su p p o rt 4 Ba n d 5

x Po s ts

He a d of Route Hum a n

Re s ourc e s

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt

Se nior Hu m a n Re s ourc e s

Bus ine s s Pa rtne r

Su p p o rt 2 Ba n d 3 C

x Po s ts

Hu m a n Re s ourc e s Bus ine s s

Pa rtne r

Su p p o rt 3 Ba n d 4 C

x Po s ts

Hu m a n Re s ourc e s

Ad m inis tra tor

Su p p o rt 5 Ba n d 6

x Po s ts

Re s ourc ing Bus ine s s Pa rtne r

Support

Su p p o rt 4 Ba n d 5

x Po s ts

Em ploy e e Re la tions Ad v is or

Su p p o rt 3 Ba n d 4 C

Hu m a n Re s ourc e s Bus ine s s

Pa rtne r Support

Su p p o rt 4 Ba n d 5

x Po s ts

Re s ourc ing Bus ine s s Pa rtne r

Su p p o rt 3 Ba n d 4 C

x Po s ts

Hu m a n Re s ourc e s Proje c t

Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

x Po s ts

Chart last edited: June 19

Head of Route Human Resources - Chart

tbc

Route Businesses

Head of Communications - Chart tbc

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Head of Route

Com m unications

Management 2 Band 2B

Chart 346.4

Senior Com m unications
Manager

Support 2 Band 3B

x Posts

Senior Media Relations

Manager

Support 2 Band 3B

1 Post

Media Relations Manager

Support 3 Band 4B

Com m unications Executive

Support 4 Band 5

x Posts

Senior Public Affair s

Manager

Support 2 Band 3B

Com m unications Manager

Support 3 Band 4B

x Posts

Com m unications Executive

Support 4 Band 5

x Posts

Com m unity Relations

Executive

Support 4 Band 5

x Posts

Senior Com m unity

Engagem ent Manager

Support 2 Band 3B

x Posts

Com m unity Safety Manager

Support 3 Band 4B

x Posts

Com m unity Relations

Manager

Support 3 Band 4B

x Posts

Com m unity Relations

Executive

Support 4 Band 5

x Posts

Public Affair s Manager

Support 3 Band 4B

Com m unications Executive

Support 4 Band 5

x Posts

Com m unications Executive

Support 4 Band 5

x Posts

Com m unications Executive

Support 4 Band 5

x Posts

Com m unity Relations

Executive

Support 4 Band 5

x Posts

Scotland only

Senior Communications Managers

can be stand alone or manage any

combination of the roles below

Senior Inter nal

Com m unications Manager

Support 2 Band 3B

Inter nal Com m unications

Manager

Support 3 Band 4B

x Posts

Com m unications Executive

Support 4 Band 5

x Posts

Note : Routes must have a minimum of one Public Af f airs post, w here B3 is in place B4 is optional

Western - Head of Route Communications reports to Director, Route & Project Communications

Chart last edited: June 19

Head of Communications - Chart tbc

Route Businesses

Route Programme Director (Change) - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

P r ogr am m e Manager

(Change)

P roject 1 B and 2B

x P osts

S enior Com m er cial

P r ogr am m e Manager (Route)

Management 2 B and 2C

P r ogr am m e Manager

P roject 1 B and 2B

x P osts

S pecial P r ojects Manager

Management 1 B and 2A

x P osts

Head of Continuous

Im pr ovem ent

Management 2 B and 2B

Business Change Manager

P roject 2 B and 3B

x P osts

Business Change S pecialist

P roject 3 B and 4B

x P osts

P r oject Manager (Change)

P roject 2 B and 3B

x P osts

P r ogr am m e Contr ols

Manager

P lanning 2 B and 3B

x P osts

P r oject P lanner

P lanning 3 B and 4C

x P osts

P r oject Manager

P roject 2 B and 3B

x P osts

P r oject Managem ent

Assistant

P roject 4 B and 5

x P osts

Continuous Im pr ovem ent

Manager

S upport 2 B and 3B

x P osts

Continuous Im pr ovem ent

Coor dinator

S upport 5 B and 6

x P osts

P r oject Managem ent

Assistant (Change)

P roject 4 B and 5

x P osts

Route P r ogr am m e Dir ector

(Change)

Management 1 B and 1C

Chart

Team Or ganiser

S ecretarial 2 B and 6

S enior P r ogr am m e Manager

Management 1 B and 1B

x P osts

Lead Business Change

Manager

Management 2 B and 2B

x P osts

P r oject Leader (Change)

P roject 3 B and 4B

x P osts

Chart last edited: June 19

Route Programme Director (Change) -

Chart tbc

Route Businesses

Route Commercial Director - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Co m m e rc ia l Dire c tor

M a n a g e m e n t 1 Ba n d 1 C

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

Contra c ts & Proc ure m e nt

M a na ge r (Route)

Su p p l y Ch a i n 1 Ba n d 2 B

Ch a rt 1 2 9 . 1

He a d of Fra nc his e

M a na ge m e nt

M a n a g e m e nt 2 Ba n d 2 B

Ch a rt

Route Sta k e holde r M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

Option to report to the Route Finanical Director or

the Route Commercial Director

Chart last edited: June 19

Route Commercial Director - Chart tbc

Route Businesses

Contracts & Procurement Manager (Route) - Chart 129.1

Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional)

Nought or more (optional) Unique in single Route / Territory / Area

Contr acts & P r ocur em ent

Manager (Route)

S upply Chain 1 B and 2B

Chart 129.1

Team Or ganiser

S ecretarial 3 B and 7

S enior Com m er cial Manager

(Route)

S upply Chain 2 B and 3C

x P osts

P r ocur em ent Manager

S upply Chain 2 B and 3C

x P osts

S enior Buyer

S upply Chain 3 B and 4C

x posts

S enior Buyer

S upply Chain 3 B and 4C

x P osts

Com m er cial Manager (Route)

S upply Chain 3 B and 4C

x P osts

Assistant Com m er cial

Manager (Route)

S upply Chain 4 B and 5

x P osts

Buyer

S upply Chain 4 B and 5

x P osts

Assistant Com m er cial

Manager (Route)

S upply Chain 4 B and 5

x P osts

Buyer

S upply Chain 4 B and 5

x P osts

Reports to Head of

Inf rastructure Support

Services Scotland only

Road V ehicle Com pliance

Manager

S upply Chain 2 B and 3A

Deliver y S pecialist

(Road Fleet)

S upply Chain 3 B and 4B

x P osts

Deliver y Assistant (Road

Fleet)

S upply Chain 4 B and 5

x P osts

Tr aining Deliver y S pecialist

(Road Fleet)

S upport 3 B and 4B

Com m er cial Manager (Route)

S upply Chain 3 B and 4C

x P osts

Assistant Com m er cial

Manager (Route)

S upply Chain 4 B and 5

x P osts

P r oject Com m er cial S uppor t

S upport 5 B and 6

x P osts

P r oject Com m er cial Assistant

S upport 4 B and 5

x P osts

Chart last edited: June 19

Contracts & Procurement Manager (Route)

- Chart 129.1

Route Businesses

Head of Franchise Management - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Option to repo

He a d of Fra nc his e

M a na ge m e nt

M a n a g e m e nt2 Ba n d 2 B

Ch a rt

Sta tion M a na ge r (Lite)

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Lia bility Ne gotia tions

M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

Fra nc his e & Ac c e s s M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Fra nc his e & Ac c e s s Support

M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

x Po s ts

Sta tion Inte rfa c e M a na ge r

Su p p o rt 3 Ba n d 4 B

x Po s ts

Sta tion Support As s is ta nt

Ad m i n i s tra ti o n 1 B Ba nd 6

x Po s ts

Lia bility Ne gotia tions Adv is e r

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

x Po s ts

r

Lia bility Ne gotia tions

Re s e a rc he r

Te c h n i c a l Sp e c i a l i s t 4 Band 5

x Po s ts

Cus to m e r As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Sta tion Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

De pot Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Sta tion & De pot Portfolio

Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Fra nc his e & Ac c e s s

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 1 Ba n d 2 A

x Po s ts

t to

Head of Asset

Protection &

Optimisation or RFD

Chart last edited: June 19

Head of Franchise Management - Chart tbc

Route Businesses

Route Stakeholder Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Sta k e holde r M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

Cus otm e r Re la tions hip

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 A

x Po s ts

Option to report to

Head of Asset

Protection &

Optimisation, RFD or

Route Stakeholder

 Manager

Cus to m e r Re la tions hips

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 1 Ba n d 2 A

x Po s ts

Lia bility Ne gotia tions

M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

Cus to m e r Ac c ount M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Cus to m e r Se rv ic e M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Cus to m e r M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

x Po s ts

Te c hnic a l Surv e y or

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Lia bility Ne gotia tions Adv is e r

Te c h n i c a l Sp e c i a l i s t 3 Ba n d 4B

x Po s ts

Lia bility Ne gotia tions

Re s e a rc he r

Te c h n i c a l Sp e c i a l i s t 4 Ba nd 5

x Po s ts

Cus to m e r Ac c ount

M a na ge m e nt As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Cus to m e r Support M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

x Po s ts

Cus to m e r As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

x Po s ts

Sta tion Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

De pot Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Sta tion & De pot Portfolio

Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

x Po s ts

Chart last edited: June 19

Route Stakeholder Manager - Chart tbc

Route Businesses

Route High Speed Two Sponsorship Director - Chart tbc

Key
Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Senior Programme Manager

Management 1 Band 1B

x Posts

Programme Client

Support 1 Band 2B

x Posts

Principal Programme

Controls Manager

Planning 1 Band 2B

x Posts

Consents Manager

Management 3 Band 3B

x Posts

Industry Consultation

Manager

Management 3 Band 3A

x Posts

Requirements Manager

Technical Specialist 2 Band 3B

x Posts

Scheme Client

Support 3 Band 4B

x Posts

Industry Liaison Manager

Customer Relations 3 Band 4B

x Posts

Programme Controls

Manager

Planning 2 Band 3B

x Posts

Performance & Reporting

Analyst

Analyst 2 Band 4B

x Posts

Scheme Client

Support 3 Band 4B

x Posts

Assurance & Controls

Manager

Planning 2 Band 3B

x Posts

Project Client

Project 2 Band 3B

x Posts

Scheme Sponsor

Sponsor 4 Band 4B

x Posts

Sponsor Assistant

Support 4 Band 5

x Posts

Scheme Client

Support 3 Band 4B

x Posts

Client Assistant

Project 4 Band 5

x Posts

Assurance & Controls

Assistant

Project 4 Band 5

x Posts

Document Controller

Support 5 Band 6

x Posts

LNW only

Route High Speed Two
Sponsorship Director

Management 1 Band 1C

1 x Post

Chart

Team Organiser

Secretarial 2 Band 6

Principal Programme
Sponsor

Management 1 Band 1B

x Posts

Programme Sponsor

Management 2 Band 2B

x Posts

Team Organiser

Secretarial 3 Band 7

Programme Sponsor

Management 2 Band 2B

x Posts

Programme Commercial
Manager (National & Major

Transactions)

Support 1 Band 2B

x Posts

Project Sponsor

Sponsor 2 Band 3B

x Posts

Project Sponsor

Sponsor 2 Band 3B

x Posts

Scheme Client

Support 3 Band 4B

x Posts

Finance & Commercial
Manager

Project 2 Band 3B

x Posts

Scheme Sponsor

Sponsor 4 Band 4B

x Posts

Finance & Commercial
Assistant

Project 4 Band 5

x Posts

Senior Commercial Manager

Supply Chain 2 Band 3C

x Posts

Chart last edited: June 19

Route High Speed Two Sponsorship

Director - Chart tbc

Route Businesses

Managing Director, Network Rail High Speed - Chart 127

Key

Key Safety Post

One and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Receptionist

Administration 2 Band 7

1 Post

Managing Dir ector , Networ k
Rail High Speed

1 x Post

Per sonal Assistant

Secretarial 1 Band 5

Chart 127

Business Suppor t

Adm inistr ator

Support 5 band 6

2 Posts

Head of High Speed Safety
Str ategy & Deliver y

Management 1 Band 1B

Chart127.2

Head of High Speed Stations

Str ategy & Deliver y

Management 1 Band 1B

Chart 127.5

Dir ector , High Speed
Engineer ing & Asset

Managem ent

Management 1 Band 1C

Chart 127.6

Dir ector , High Speed Deliver y

Management 1 Band 1C

Head of High Speed Pr ojects

Management 1 Band 1B

1 Post

Head of High Speed Ser vices

Management 2 Band 2B

Chart 127.7

Head of High Speed Business

Pr ogr am m es

Management 1 Band 1B

1 Post

High Speed Lead Hum an

Resour ces Business Par tner

Management 2 Band 2B

Head of High Speed Finance

Management 1 Band 1A

Chart last edited: June 19

Managing Director, Network Rail High

Speed - Chart 127

Route Businesses

Head of High Speed Safety, Strategy & Delivery - Chart 127.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Env iron m e nt Spe c ia lis t (High

Spe e d)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

1 Po s t

Ac c e pta nc e Spe c ia lis t (High

Spe e d)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

1 Po s t

Site Sa fe ty M a na ge r (High

Spe e d)

Su p p o rt 3 Ba n d 4 B

1 Po s t

Sa fe ty Sy s te m s M a na ge r

(High Spe e d - Sta tions)

Su p p o rt 3 Ba n d 4 B

1 Po s t

Sa fe ty Sy s te m s M a na ge r

(High Spe e d - Infra s truc ture)

Su p p o rt 3 Ba n d 4 B

1 Po s t

He a d of High Spe e d Sa fe ty

Stra te gy & De liv e ry

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt1 2 7 .2

Bus ine s s Support

Ad m inis tra tor

Su p p o rt 5 b a n d 6

Co m plia nc e & As s ura nc e

M a na ge r (High Spe e d)

M a n a g e m e n t 3 Ba n d 3 C

1 Po s t

Inte gra te d Ris k M a na ge r

An a l y s t 1 Ba n d 3 A

Qua lity M a na ge r (High

Spe e d)

Su p p o rt 3 Ba n d 4 B

1 Po s t

Doc um e nt Controlle r

Su p p o rt 5 Ba n d 6

1 Po s t

Chart last edited: June 19

Head of High Speed Safety, Strategy &

Delivery - Chart 127.2

Route Businesses

Head of High Speed Stations Strategy & Delivery - Chart 127.5

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Sta tion Im prov e m e nt

M a na ge r (High Spe e d)

M a n a g e m e n r 2 Ba n d 2 B

1 Po s t

High Spe e d Sta tions M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

1 Po s t

Ch a rt 1 2 7 . 5 .1

Se nior As s e t Engine e r (High

Spe e d Buildings Se rv ic e s)

En g i n e e ri n g 2 Ba n d 3 C

2 Po s ts

He a d of High Spe e d Sta tions
Stra te gy & De liv e ry

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 7 .5

Prope rty W ork s M a na ge r

(High Spe e d)

M a n a g e m e n t 3 Ba n d 3 B

Ch a rt 1 4 8

Chart last edited: June 19

Head of High Speed Stations Strategy &

Delivery - Chart 127.5

Route Businesses

High Speed Stations Manager - Chart 127.5.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

High Spe e d Sta tions M a na ge r

M a n a g e m e n t 3 Ba n d 3 B

1 Po s t

Ch a rt 1 2 7 . 5 .1

Ros te r Cle rk

Su p p o rt 4 Ba n d 5

1 Po s t

Ope ra tions De liv e ry M a na ge r

(High Spe e d)

M a n a g e m e n t 4 Ba n d 4 B

2 Po s ts

Ch a rt 1 2 7 . 5 .2

High Spe e d Sta tion M a na ge r

[Ebbs fle e t & Stra tford]

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

1 Po s t

Ch a rt 1 2 7 . 5 .1

Sta tion Inte rfa c e M a na ge r

Su p p o rt 3 Ba n d 4 B

1 Po s t

Sta tion Support As s is ta nt

Ad m i n i s tra ti o n 1 b Ba nd 6

1 Po s t

Co m plia nc e Auditor (High

Spe e d - Re ta il)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4A

1 Po s t

Chart last edited: June 19

High Speed Stations Manager - Chart

127.5.1

Route Businesses

Operations Delivery Manager (High Speed) - Chart 127.5.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Shift Sta tion M a na ge r [High

Spe e d]

M a n a g e m e n t 4 Ba nd 4

5 Po s ts

Cus to m e r Se rv ic e As s is ta nt

Su p p o rt 5 Ba n d 6

7 2 Po s ts

Ope ra tions De liv e ry M a na ge r

(High Spe e d)

M a n a g e m e n t 4 Ba n d 4 B

2 Po s ts

Ch a rt 1 2 7 . 5 .2

Sta tion Control As s is ta nt

Su p p o rt 5 Ba n d 6

1 5 Po s ts

Chart last edited: June 19

Operations Delivery Manager (High Speed)

- Chart 127.5.2

Route Businesses

High Speed Station Manager [Ebbsfleet & Stratford] - chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Shift Sta tion M a na ge r [High

Spe e d]

M a n a g e m e n t 4 Ba nd 4

1 0 Po s ts

Cus to m e r Se rv ic e As s is ta nt

Su p p o rt 5 Ba n d 6

3 5 Po s ts

High Spe e d Sta tion M a na ge r

[Ebbs fle e t & Stra tford]

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

1 Po s t

Ch a rt 1 2 7 . 5 .1

Sta tion Support As s is ta nt

Ad m i n i s tra ti o n 1 b Ba nd 6

1 Po s t

Chart last edited: June 19

High Speed Station Manager [Ebbsfleet &

Stratford] - chart tbc

Route Businesses

Property Works Manager - Chart 148

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Prope rty W ork s M a na ge r

(High Spe e d)

M a n a g e m e n t 3 Ba n d 3 B

Ch a rt 1 4 8

Se nior He lpde s k Ope ra tor

Su p p o rt 4 Ba n d 5

Fa c ilitie s De liv e ry M a na ge r

(High Spe e d)

M a n a g e m e n t 4 Ba n d 4 B

4 Po s ts

Sc he m e Proje c t M a na ge r

Pro j e c t 3 Ba n d 4 B

1 Po s t

He lpde s k Ope ra tor

Su p p o rt 5 Ba n d 6

3 Po s ts

Chart last edited: June 19

Property Works Manager - Chart 148

Route Businesses

Director, High Speed Engineering & Asset Management - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Dire c tor, High Spe e d
Engine e ring & As s e t

M a na ge m e nt

M a n a g e m e n t 1 Ba n d 1 C

Ch a rt 1 2 7 .6

He a d of Tra c k

Engine e ring (High Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .1

He a d of Civ ils & Env iron m e nt

Engine e ring (High Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .2

He a d of Ele c trific a tion &

Pla nt Engine e ring (High

Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .3

He a d of Signa lling & Control

Sy s te m s Engine e ring (High

Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .5

He a d of As s e t M a na ge m e nt

(High Spe e d)

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 7 . 6 . 10

Chart last edited: June 19

Director, High Speed Engineering & Asset

Management - Chart tbc

Route Businesses

Head of Track Engineering (High Speed) - Chart 127.6.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Tra c k

Engine e ring (High Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .1

Tra c k Proje c t Engine e r (High
Spe e d)

En g i n e e ri n g 3 Ba n d 4 B

1 Po s t

Se nior As s e t Engine e r

(Support) [Tra c k]

En g i n e e ri n g 2 Ba n d 3 C

1 Po s t

As s e t Engine e r (Support)

[Tra c k]

En g i n e e ri n g 3 Ba n d 4 C

1 Po s t

Chart last edited: June 19

Head of Track Engineering (High Speed) -

Chart 127.6.1

Route Businesses

Head of Civils & Environment (High Speed) - Chart 127.6.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

As s e t Engine e r

(High Spe e d)

En g i n e e ri n g 3 Ba n d 4 C

2 Po s ts

He a d of Civ ils & Env iron m e nt

Engine e ring (High Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .2

As s e t Prote c tion Proje c t

M a na ge r (High Spe e d)

Pro j e c t 2 Ba n d 3 C

Ex a m ina tions Engine e ring

M a na ge r (High Spe e d)

M a n a g e m e n t 3 Ba n d 3 C

Se nior As s e t Prote c tion
Engine e r [High Spe e d]

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3C

As s e t Prote c tion

Coordina tor (High Spe e d)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4A

As s e t Prote c tion Engine e r

(High Spe e d)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

2 Po s ts

Se nior Ex a m ine r

1 Po s t

Ex a m ina tions Engine e r

(High Spe e d)

En g i n e e ri n g 3 Ba n d 4 B

2 Po s ts

As s e t Prote c tion Engine e r

(High Spe e d)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

2 Po s ts

As s e t Prote c tion Te c hnic a l

Cle rk (High Spe e d)

Su p p o rt 5 Ba n d 6

Ex a m ine r

3 Po s ts

Ex a m ina tions Pla nning &

Re s ourc e M a na ge r

Su p p o rt 4 Ba n d 5

1 Po s t

As s is ta nt Ex a m ine r

1 Po s t

Chart last edited: June 19

Head of Civils & Environment (High Speed)

- Chart 127.6.2

Route Businesses Key

Key Safety Post One or more minimum one

One and only one Nought or one only (optional) Head of Electrification & Plant Engineering (High Speed) - Chart 127.6.3
Nought or more (optional) Unique in single Route / Territory / Area

He a d of Ele c trific a tion &

Pla nt Engine e ring (High

Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .3

Se nior As s e t Engine e r (High
Spe e d E&P)

En g i n e e ri n g 2 Ba n d 3 C

Ele c trific a tion & Pla nt
Engine e r (High Spe e d)

En g i n e e ri n g 3 Ba n d 4 C

2 Po s ts

Ra il Pla nt Support Engine e r

(High Spe e d)

En g i n e e ri n g 2 Ba n d 3 C

Chart last edited: June 19

Head of Electrification & Plant Engineering

(High Speed) - Chart 127.6.3

Route Businesses Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optioHnal)ead of Signalling & Control Systems Engineering (High Speed) - Chart 127.6.5
Unique in single Route / Territory / Area

He a d of Signa lling & Control

Sy s te m s Engine e ring (High

Spe e d)

En g i n e e ri n g 1 Ba n d 2 C

Ch a rt 1 2 7 . 6 .5

Se nior Signa l M a inte na nc e

De v e lopm e nt Engine e r (High
Spe e d)

En g i n e e ri n g 2 Ba n d 3 C

2 Po s ts

S&T M a inte na nc e Support

Engine e r

Chart last edited: June 19

Head of Signalling & Control Systems

Engineering (High Speed) - Chart 127.6.5

Route Businesses Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Head of Asset Management (High Speed) - Chart 127.6.10

He a d of As s e t M a na ge m e nt

(High Spe e d)

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 7 . 6 . 10

Se nior As s e t M a na ge r [High

Spe e d]

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3B

1 Po s t

As s e t Re porting Engine e r

(High Spe e d)

Su p p o rt 3 Ba n d 4 A

As s e t Knowle dge M a na ge r

(High Spe e d)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

Da ta Knowle dge M a na ge r

Te c h n i c a l Sp e c i a l i s t 4 Band 5

2 Po s ts

Chart last edited: June 19

Head of Asset Management (High Speed) -

Chart 127.6.10

Route Businesses

Director, High Speed Delivery - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Dire c tor, High Spe e d De liv e ry

M a n a g e m e n t 1 Ba n d 1 C

Te a m Orga nis e r

Se c re t a ri a l 2 Ba n d 6

Infra s truc ture M a inte na nc e

Engine e r

En g i n e e ri n g 1 Ba n d 2 C

1 Po s t

Ch a rt 1 2 7 . 6 . 9

He a d of High Spe e d

Ope ra tions

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt1 2 7 . 1

Spe c ia l Proje c ts M a na ge r

M a n a g e m e n t 2 Ba n d 2 A

1 x Po s t

Stra te gic Pla nning M a na ge r

(High Spe e d)

M a n a g e m e n t 3 Ba n d 3 B

Ch a rt 1 2 7 . 6 . 4

Chart last edited: June 19

Director, High Speed Delivery - Chart tbc

Route Businesses

Strategic Planning Manager (High Speed) - Chart 127.6.4

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Stra te gic Pla nning M a na ge r

(High Spe e d)

M a n a g e m e n t 3 Ba n d 3 B

Ch a rt 1 2 7 . 6 .4

Pla nning M a na ge r (High

Spe e d)

Pl a n n i n g 3 Ba n d 4 B

3 Po s ts

Se c tion Pla nne r (High Spe e d)

Pl a n n i n g 4 Ba n d 5

2 Po s ts

Chart last edited: June 19

Strategic Planning Manager (High Speed)

- Chart 127.6.4

Route Businesses

Infrastructure Maintenance Engineer - Chart 127.6.9

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Infra s truc ture M a inte na nc e

Engine e r

En g i n e e ri n g 1 Ba n d 2 C

1 Po s t

Ch a rt 1 2 7 . 6 .9

 Control & Sy s te m s

M a inte na nc e Engine e r (High

Spe e d)

En g i n e e ri n g 2 Ba n d 3 C

Ch a rt 1 2 7 . 6 .6

Tra c k M a inte na nc e Engine e r

M a n a g e m e n t 3 Ba n d 3 C

1 Po s t

Ch a rt 1 2 7 . 6 .8

Civ ils & Env ironm e nt

M a inte na nc e Engine e r

(High Spe e d)

M a n a g e m e n t 3 Ba n d 3 C

Se c tion Ad m inis tra tor

Ad m i n i s tra ti o n 1 b Ba nd 6

Pe rform a nc e & As s ura nc e

Engine e r (High Spe e d)

En g i n e e ri n g 3 Ba n d 4 B

1 Po s t

 Ov e rhe a d Ca te na ry Sy s te m M

a inte na nc e Engine e r (High

Spe e d)

En g i n e e ri n g 2 Ba n d 3 C

Ch a rt1 2 7 . 6 .7

Chart last edited: June 19

Infrastructure Maintenance Engineer -

Chart 127.6.9

Route Businesses

OCS Maintenance Engineer (High Speed) Chart 127.6.7

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Ov e rhe a d Ca te na ry Sy s te m M

a inte na nc e Engine e r (High

Spe e d)

En g i n e e ri n g 2 Ba n d 3 C

Ch a rt1 2 7 . 6 .7

Se c tion Pla nne r [OCS]

Pl a n n i n g 4 Ba n d 5

1 Po s t

Se c tion M a na ge r [OCS]

Work ing Supe rv is or [OCS]

4 Po s ts

Te a m Le a de r [OCS]

1 2 Po s ts

Te c hnic ia n [OCS]

1 0 Po s ts

Se c tion Supe rv is or [OCS]

1 Po s t

Chart last edited: June 19

OCS Maintenance Engineer (High Speed)

Chart 127.6.7

Route Businesses

Control & Systems Maintenance Engineer (High Speed) - Chart 127.6.6

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Control & Sy s te m s

M a inte na nc e Engine e r (High

Spe e d)

En g i n e e ri n g 2 Ba n d 3 C

Ch a rt 1 2 7 . 6 .6

Se c tion M a na ge r Signa lling

[Control & Sy s te m s

M a inte na nc e]

 Work ing Supe rv is or

[Signa lling]

6 Po s ts
 Te a m Le a de r [Signa lling]

6 Po s ts

Te c hnic ia n [Signa lling]

6 Po s ts

Se c tion M a na ge r M &E

[Control & Sy s te m s

M a inte na nc e]

 Work ing Supe rv is or [M &E]

4 Po s ts
 Te a m Le a de r [M &E]

9 Po s ts

Te c hnic ia n [M &E]

7 Po s ts

Se c tion Supe rv is or [M &E]

1 Po s t

Pla nning M a na ge r (High

Spe e d) [Control & Sy s te m s

M a inte na nc e]

Pl a n n i n g 3 Ba n d 4 B

2 Po s ts

 Se c tion M a na ge r [Switc h
Sy s te m s]

 Work ing Supe rv is or [Switc h

Sy s te m s]

2 Po s ts
 Te a m Le a de r [Switc h

Sy s te m s]

4 Po s ts

Te c hnic ia n [Switc h Sy s te m s]

2 Po s ts
 Ope ra tiv e [Tra c k

M a inte na nc e]

2 Po s ts

TCS M a na ge r (High Spe e d)

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3C

Control Sy s te m s

M a inte na nc e Support

Engine e r (High Spe e d)

9 Po s ts

As s is ta nt Control & Sy s te m

M a inte na nc e Engine e r (High

Spe e d)

En g i n e e ri n g 3 Ba n d 4 B

Se c tion M a na ge r Signa lling
[Control & Sy s te m s

M a inte na nc e]

 Work ing Supe rv is or

[Signa lling]

6 Po s ts
 Te a m Le a de r [Signa lling]

1 2 Po s ts

Te c hnic ia n [Signa lling]

6 Po s ts
 Se c tion Supe rv is or

[Signa lling]

1 Po s t

Chart last edited: June 19

Control & Systems Maintenance Engineer

(High Speed) - Chart 127.6.6

Route Businesses

Track Maintenance Engineer (High Speed) Chart 127.6.8

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Ra il M a na ge m e nt Engine e r

M a n a g e m e n t 4 Ba n d 4 C

Tra c k Pla nning & Re s ourc e

M a na ge r (High Spe e d)

En g i n e e ri n g 3 Ba n d 4 B

As s is ta nt Tra c k M a inte na nc e

Engine e r (High Spe e d)

En g i n e e ri n g 3 Ba n d 4 C

1 Po s t

M a inte na nc e Support

Engine e r (High Spe e d)

En g i n e e ri n g 3 Ba n d 4 B

1 Po s t

Princ ipa l Te c hnic a l Offic e r

1 Po s t

Se nior Te c hnic a l Offic e r

2 Po s ts

Tra c k M a inte na nc e Engine e r

M a n a g e m e n t 3 Ba n d 3 C

1 Po s t

Ch a rt 1 2 7 . 6 .8

Se c tion M a na ge r [Tra c k

M a inte na nc e]

Ins pe c tion M a na ge r (High

Spe e d)

En g i n e e ri n g 3 Ba n d 4 B

Te a m Le a de r [Tra c k
M a inte na nc e]

4 Po s ts

Se c tion Supe rv is or [Tra c k

M a inte na nc e]

2 Po s ts

Te a m Le a de r [Ins pe c tion &

M a inte na nc e]

1 Po s t

Te a m Le a de r [Ra il

M a na ge m e nt]

1 Po s t

Te c hnic ia n [Tra c k

M a inte na nc e]

8 Po s ts

Ope ra tiv e [Tra c k

M a inte na nc e]

4 Po s ts

Te c hnic ia n [Ins pe c tion &

M a inte na nc e]

7 Po s ts

Te c hnic ia n [Ra il

M a na ge m e nt]

3 Po s ts

Chart last edited: June 19

Track Maintenance Engineer (High Speed)

Chart 127.6.8

Route Businesses

Civils & Environment Maintenance Engineer (High Speed) - chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Civ ils & Env ironm e nt

M a inte na nc e Engine e r

(High Spe e d)

M a n a g e m e n t 3 Ba n d 3 C

Sc he m e Proje c t M a na ge r

Pro j e c t 3 Ba n d 4 B

1 Po s t

Te a m Le a de r [Civ ils &

Env iron m e nt] (High Spe e d)

Te c hnic ia n [Civ ils &

Env iron m e nt] (High Spe e d)

5 Po s ts

Ope ra tiv e [Civ ils &
Env iron m e nt] (High Spe e d)

2 Po s ts

Chart last edited: June 19

Civils & Environment Maintenance

Engineer (High Speed) - chart tbc

Route Businesses

Head of High Speed Operations - Chart 127.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Ope ra tions Stra te gy M a na ge r

(High Spe e d)

Te c h n i c a l Sp e c i a l i s t 2 Ba nd 3C

1 Po s t

Se c urity & Continge nc y

Pla nning Spe c ia lis t [High

Spe e d]

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4C

M obile Ope ra tions M a na ge r
(High Spe e d)

Su p 7

6 Po s ts

Co m pe te nc e M a na ge m e nt

Sy s te m s M a na ge r (High

Spe e d)

Su p p o rt 3 Ba n d 4 B

Pe rform a nc e Im prov e m e nt

Spe c ia lis t (High Spe e d)

An a l y s t 2 Ba n d 4 B

Ope ra tions Sta nda rds

M a na ge r (High Spe e d)

Su p p o rt 3 Ba n d 4 B

Sa fe ty Inform a tion Ana ly s t

(High Spe e d)

An a l y s t 2 Ba n d 4 A

1 Po s t

Le a d W ork forc e De v e lop m e nt

Spe c ia lis t (High Spe e d)

Te c h n i c a l Sp e c i a l i s t 3 Ba nd 4B

1 Po s t

Work forc e De v e lop m e nt

Spe c ia lis t (High Spe e d)

Su p p o rt 4 Ba n d 5

2 Po s ts

He a d of High Spe e d

Ope ra tions

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt1 2 7 .1

Te a m Orga nis e r

Se c re t a ri a l 3 Ba n d 7

Ope ra tions M a na ge r (High

Spe e d)

M a n a g e m e n t 3 Ba n d 3 C

Loc a l Ope ra tions M a na ge r
(High Spe e d)

M a n a g e m e n t 4 Ba n d 4 C

2 Po s ts

Shift M a na ge r

Su p e rv i s o r 10

6 Po s ts

Signa lle r

Si g n a l l er 8

1 6 Po s ts

EM M IS Controlle r

Si g n a l l er 8

1 0 Po s ts

Chart last edited: June 19

Head of High Speed Operations - Chart

127.1

Route Businesses

Head of High Speed Projects - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of High Spe e d Proje c ts

M a n a g e m e n t 1 Ba n d 1 B

1 Po s t

Progra m m e M a na ge r

Pro j e c t 1 Ba n d 2

1 Po s t

Proje c t M a na ge r

Pro j e c t 2 Ba n d 3 B

3 Po s ts

Proje c t Le a de r

Pro j e c t 3 Ba n d 4 B

1 Po s t

Proje c t M a na ge m e nt

As s is ta nt

Pro j e c t 4 Ba n d 5

1 Po s t

Chart last edited: June 19

Head of High Speed Projects - Chart tbc

Route Businesses

Head of High Speed Business Programmes - Chart 127.7

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of High Spe e d Se rv ic e s

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 7 .7

Se nior Co m m e rc ia l M a na ge r

(Route)

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 C

1 Po s t

Co m m e rc ia l Ana ly s t (High

Spe e d)

An a l y s t 2 Ba n d 4 B

2 Po s ts

Cus to m e r Re la tions hip

Ex e c utiv e [High Spe e d]

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 A

1 Po s t

Cus to m e r Support M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

1 Po s t

Inte rna l Co m m unic a tions

M a na ge r

Su p p o rt 3 Ba n d 4 B

1 Po s t

 Contra c ts & Proc ure m e nt

M a na ge r (Route - High
Spe e d)

Su p p l y Ch a i n 1 Ba n d 2 B

Ch a rt 1 2 7 . 7 .1

Chart last edited: June 19

Head of High Speed Business Programmes

- Chart 127.7

Route Businesses

Contracts & Procurement Manager (High Speed) [Route] Chart 127.7.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Proc ure m e nt M a na ge r (High

Spe e d)

Su p p l y Ch a i n 2 Ba n d 3 C

1 Po s t

Inv e ntory M a na ge r (High

Spe e d)

Su p p l y Ch a i n 2 Ba n d 3 B

1 Po s t

As s is ta nt Proc ure m e nt

M a na ge r [High Spe e d]

Su p p l y Ch a i n 3 Ba n d 4 B

1 Po s t

Se nior Buy e r (High Spe e d)

Su p p l y Ch a i n 3 Ba n d 4 B

1 Po s t

Buy e r

Su p p l y Ch a i n 4 Ba n d 5

2 Po s ts

Inv e ntory Controlle r (High

Spe e d)

Su p p l y Ch a i n 4 Ba n d 5

1 Po s t

Store s Coordina tor (High

Spe e d)

Su p p o rt 5 Ba n d 6

3 Po s ts

Contra c ts & Proc ure m e nt

M a na ge r (Route - High

Spe e d)

Su p p l y Ch a i n 1 Ba n d 2 B

Ch a rt 1 2 7 . 7 .1

Se nior Co m m e rc ia l M a na ge r

(Route)

Su p p l y Ch a i n 2 Ba n d 3 C

2 Po s ts

Co m m e rc ia l M a na ge r

[High Spe e d]

Su p p l y Ch a i n 3 Ba n d 4 C

3 Po s ts

Chart last edited: June 19

Contracts & Procurement Manager (High

Speed) [Route] Chart 127.7.1

Route Businesses

Senior Programme Manager - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

2 Po s ts

He a d of High Spe e d Bus ine s s
Progra m m e s

M a n a g e m e n t 1 Ba n d 1 B

1 Po s t

Bus ine s s De v e lopm e nt
M a na ge r (High Spe e d)

M a n a g e m e n t 2 Ba n d 2 B

1 Po s t

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

2 Po s ts

Bus ine s s Pla nning

Re gula tion M a na ge r

(High Spe e d)

M a n a g e m e n t 3 Ba n d 3 B

1 Po s t

Proje c t Le a de r (Cha nge)

Pro j e c t 3 Ba n d 4 B

1 Po s t

Proje c t M a na ge m e nt
As s is ta nt (Cha nge)

Pro j e c t 4 Ba n d 5

0 Po s ts

Proje c t M a na ge r Cha nge)

Pro j e c t 2 Ba n d 3 B

3 Po s ts

Chart last edited: June 19

Senior Programme Manager - Chart tbc

Route Businesses

High Speed Lead Himan Resources Business Partner - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

High Spe e d Le a d Hu m a n

Re s ourc e s Bus ine s s Pa rtne r

M a n a g e m e n t 2 Ba n d 2 B

Se nior Hu m a n Re s ourc e s

Bus ine s s Pa rtne r

Su p p o rt 2 Ba n d 3 C

1 Po s t

Hu m a n Re s ourc e s Bus ine s s

Pa rtne r

Su p p o rt 3 Ba n d 4 C

1 Po s t

Hu m a n Re s ourc e s Bus ine s s

Pa rtne r

Su p p o rt 3 Ba n d 4 C

2 Po s ts

Hu m a n Re s ourc e s Bus ine s s

Pa rtne r Support

Su p p o rt 4 Ba n d 5

1 Po s t

Chart last edited: June 19

High Speed Lead Himan Resources

Business Partner - Chart tbc

Route Businesses

Head of High Speed Finance - Chart tbc

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of High Spe e d Fina nc e

M a n a g e m e n t 1 Ba n d 1 A

Route Fina nc ia l Controlle r
[High Spe e d]

M a n a g e m e n t 2 Ba n d 2 B

x Po s ts

Fina nc e Spe c ia lis t (High

Spe e d)

Su p p o rt 3 Ba n d 4 B

1 Po s t

Ac c ounts Pa y a ble Supe rv is or

(High Spe e d)

Su p p o rt 3 Ba n d 4 A

1 Po s t

M a na ge m e nt Ac c ounta nt

(High Spe e d)

Su p p o rt 3 Ba n d 4 B

1 Po s t

Chart last edited: June 19

Head of High Speed Finance - Chart tbc

Route Businesses

Route Stations Director - Chart tbc

Key

Key Safety Post

O ne and only one

Nought or more (optional)

One or more minimum one

Nought or one only (optional)

Unique in single Route / Territory / Area

Route Stations Director

Management 1 Band 1B

1 x Post

Chart

Station Manager

Cus tomer Relations 2 Band 3B

x Posts

Training & Competency

Manager

Tec hnic al Spec ialist 2 Band 3B

Stations Transformation

Programme Manager

Projec t 1 Band 2B

x Posts

Facilit ies Interface Manager

Support 3 Band 4B

Shift Station Manager

Management 4 Band 4B

x Posts

Station Interface Manager

Support 3 Band 4B

x Posts

Passenger Assistance

Manager

Management 4 Band 4A

Customer Service Assistant

Support 5 Band 6

x Posts

Station Control & Information

Manager

Management 4 Band 4A

Stations Transformation

Project Manager

Projec t 2 Band 3B

x Posts

Stations Transformation

Insights Lead

Projec t 3 Band 4B

x Posts

Station Interface Manager

Support 3 Band 4B

x Posts

Station Support Assistant

Adminis tra tion 1B Band 6

x Posts

Station Control Assistant

Support 5 Band 6

x Posts

Customer Service Assistant

Support 5 Band 6

x Posts

Shift Station Supervisor

Support 4 Band 5

x Posts

Station Tour Guide

Support 5 Band 6

x Posts

Station Control Assistant

Support 5 Band 6

x Posts

Customer Service Assistant

Support 5 Band 6

x Posts

South East only

Station Facilit ies Manager

Support 2 Band 3B

x Posts

Station Manager (Lite)

Cus tomer Relations 2 Band 3B

x Posts

Chart last edited: June 19

Route Stations Director - Chart tbc

Route Businesses

Managing Director, Freight & National Passenger Operators - Chart 121

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

M a na ging Dire c tor, Fre ight &
Na tiona l Pa s s e nge r

Ope ra tors

Ch a rt 1 2 1

Pe rs ona l As s is ta nt

Se c re t a ri a l 1 Ba n d 5

He a d of Ne twork

M a na ge m e nt

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .1

He a d of Pe rform a nc e

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 1 .2

He a d of Cus tom e r

Re la tions hip M a na ge m e nt &

Fre ight Polic y

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .4

He a d of Bus ine s s

De v e lopm e nt

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .6

He a d of Stra te gic Ca pa bility

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .5

Chart last edited: June 19

Managing Director, Freight & National

Passenger Operators - Chart 121

Route Businesses

Head of Network Management - Chart 121.1

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

x Po s ts

Ope ra tions & Sa fe ty M a na ge r

M a n a g e m e n t 2 Ba n d 2 B

1 Po s t

Fre ight Se rv ic e De liv e ry

M a na ge r

Co n tro l l e r 2

6 Po s ts

Le a d Route Fre ight M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 A

4 Po s ts

Route Fre ight M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

7 Po s ts

He a d of Ne twork

M a na ge m e nt

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .1

Se nior Route Fre ight

M a na ge r

Cu s t o m e r Re l a ti o n s 1 Ba n d 2 A

5 Po s ts

Chart last edited: June 19

Head of Network Management - Chart

121.1

Route Businesses

Freight Perfomance Manager - Chart 121.2

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Pe rform a nc e An a ly s t

(Na tiona l)

An a l y s t 2 Ba n d 4 B

3 Po s ts

Pe rform a nc e An a ly s t

An a l y s t 1 Ba n d 3 B

2 Po s ts

Fre ight Pe rform a nc e Re gim e

Spe c ia lis t

Su p p o rt 3 Ba n d 4 B

2 x Po s ts

He a d of Pe rform a nc e

M a n a g e m e n t 2 Ba n d 2 B

Ch a rt 1 2 1 . 2

Pe rform a nc e Im prov e m e nt

M a na ge r

Pl a n n i n g 2 Ba n d 3 B

1 x Po s t

Pe rform a nc e Im prov e m e nt

Coordina tor

Pl a n n i n g 3 Ba n d 4 B

3 Po s ts

Chart last edited: June 19

Freight Perfomance Manager - Chart 121.2

Route Businesses Key

Key Safety Post One or more minimum one

Nought or one only (optional) Head of Freight Policy & Customer Relationship Management - Chart 121.4
Unique in single Route / Territory / Area

One and only one

Nought or more (optional)

Fre ight Conne c tions M a na ge r

Su p p o rt 3 Ba n d 4 B

Cus to m e r M a na ge r

Cu s t o m e r Re l a ti o n s 2 Ba n d 3 B

6 Po s ts

Sta tion Portfolio Surv e y or

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 C

1 Po s t

Cus to m e r Support M a na ge r

Cu s t o m e r Re l a ti o n s 3 Ba n d 4 B

3 Po s ts

Cus to m e r As s is ta nt

Cu s t o m e r Re l a ti o n s 4 Ba n d 5

1 Po s t

He a d of Cus tom e r

Re la tions hip M a na ge m e nt &

Fre ight Polic y

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .4

Cus to m e r Re la tions hips

Ex e c utiv e

Cu s t o m e r Re l a ti o n s 1 Ba n d 2 A

7 Po s ts

Chart last edited: June 19

Head of Freight Policy & Customer

Relationship Management - Chart 121.4

Route Businesses

Head of Business Development - Chart 121.6

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

He a d of Bus ine s s

De v e lopm e nt

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .6

Bus ine s s De v e lopm e nt
M a na ge r (Fre ight)

M a n a g e m e n t 2 Ba n d 2 B

2 Po s ts

Chart last edited: June 19

Head of Business Development - Chart

121.6

Route Businesses

Head of Capability & Planning - Chart 121.5

Key

Key Safety Post One or more minimum one

One and only one

Nought or more (optional)

Nought or one only (optional)

Unique in single Route / Territory / Area

Proje c t M a na ge r (Cha nge)

Pro j e c t 2 Ba n d 3 B

1 Po s t

Se nior Co m m e rc ia l M a na ge r

Su p p l y Ch a i n 2 Ba n d 3 C

1 Po s t

He a d of Stra te gic Ca pa bility

M a n a g e m e n t 1 Ba n d 1 B

Ch a rt 1 2 1 .5

Ca pa bility & Pla nning

M a na ge r

Su p p o rt 3 Ba n d 3 B

Fre ight Ac c e s s M a na ge r

Su p p o rt 2 Ba n d 3 B

Ac c e s s Coordina tor (Fre ight)

Su p p o rt 3 Ba n d 4 B

2 Po s ts

Bus ine s s M a na ge r (FNPO)

Su p p o rt 1 Ba n d 2 B

Se nior Co m m unic a tions

M a na ge r

Su p p o rt 2 Ba n d 3 B

Progra m m e M a na ge r

(Cha nge)

Pro j e c t 1 Ba n d 2 B

1 Po s t

Am e nde d Sc he dule
Doc um e nta tion As s is ta nt

Su p p o rt 4 Ba n d 5

3 Po s ts

Co m m unic a tions Ex e c utiv e

Su p p o rt 4 Ba n d 5

1 Po s t

Chart last edited: June 19

Head of Capability & Planning - Chart

121.5

D ri ver... .. 55
D ri ver... .. 89
En vi ron men t Speci al i st.. 32
In ci den t Of f i cer.. 52
Occu pati on al H eal th & Wel l being Manager... 32
Perf orman ce Assi stan t.. 117
Perf orman ce Assi stan t.. 109
Perf orman ce Assi stan t.. 114
R ou te Perf orman ce Improvemen t Man ager.. 114
R ou te Perf orman ce Improvemen t Man ager.. 109
R ou te Perf orman ce Improvemen t Man ager.. 117
Workforce Health, Safety & Environment Advisor (Works Delivery).. 84
Workforce Health, Safety & Environment Advisor (Works Delivery).. 84
Bu si n ess D evel opmen t Manager (High Speed)... 161
Business Planning Regulation Manager (High Speed)... 161
C u sotmer R el ati on sh i p Execu ti ve... 107
C u sotmer R el ati on sh i p Execu ti ve... 116
C u sotmer R el ati on sh i p Execu ti ve... 135
PIC OP ... 121
PIC OP ... 113

Index
Possessi on Su pport ... 121
Possessi on Su pport ... 113

C ompl i an ce & Assu ran ce Advi sor .. 32
C on stru cti on Man ager... 91
C on stru cti on Man ager... 102
C on stru cti on Man ager... 106
C on stru cti on Man ager... 86
C on stru cti on Man ager... 95

Pri ncipal Programme Controls Manager (Works Delivery).. 84, 85
Programme Man ager ... 158
Programme Man ager (C h an ge) .. 161
Project Leader.. 158
Project Leader (C h an ge).. 161
Project Leader (C h an ge).. 161
Project Man agemen t Assi stan t... 158
Project Man agemen t Assi stan t (C h an ge)... 161

Index Continued

Project Man ager C h an ge).. 161
S&TIN C S En gi n eer .. 37
Speci al Projects Man ager... 131
Speci al Projects Man ager... 123
Team Leader [D i stri bu ti on & Pl an t]... 69
Absol u te Track Geometry En gi n eer... 56, 60
Acceptan ce Speci al i st (H i gh Speed).. 138
Access C oordi n ator ... 55
Access C o-ordi n ator .. 122
Access C oordi n ator [Works D el i very] ... 88
Access C oordi n ator [Works D el i very] ... 102
Access C oordi n ator [Works D el i very] ... 93
Access C oordi n ator [Works D el i very] ... 95
Access C oordi n ator [Works D el i very] ... 100
Access C oordi n ator [Works D el i very] ... 85
Access C oordi n ator [Works D el i very] ... 106
Access C oordi n ator [Works D el i very] ... 91
Access C oordi n ator (Frei gh t) ... 170
Access C oordi n ator [Works D el i very] ... 102
Access C oordi n ator [Works D el i very] ... 106
Access Pl an n er ... 120
Access Pl an n er ... 119
Access Pl an n er ... 111
Access Pl an n er ... 112
Access Pl an n i n g Man ager.. 118, 119
Access Pl an n i n g Man ager .. 18
Access Pl an n i n g Man ager.. 110, 111
Access Pl an n i n g Speci al i st .. 119
Access Pl an n i n g Speci al i st .. 120
Access Pl an n i n g Speci al i st .. 112
Access Pl an n i n g Speci al i st .. 111
Acci den t In vesti gati on Man ager... 32
Accou n ts Payabl e Su pervi sor (High Speed).. 163
Al l i an ce C on trol Man ager... 76, 82
Amen ded Sch edu l e D ocu men tation Assistant... 170
An al yst (N ati on al D i sru ption Fusion Unit) .. 15

Index Continued

Arti san (B&C).. 104
Arti san (B&C).. 102
Arti san (B&C).. 106
Arti san (B&C) [EI]... 99
Asset C on di ti on Mon i tori n g Man ager.. 49
Asset C on di ti on Mon i tori n g Man ager.. 47

An al yst (R eporti n g) ... 12
An al yst (R ou te) .. 126
An al yst (R ou te) .. 125
Appren ti ce.. 73
Appren ti ce.. 65
Appren ti ce.. 56
Appren ti ce.. 48
Appren ti ce.. 63
Arbori cu l tu ral i st .. 93
Area C u stomer Servi ce & Performance Advisor.. 81
Area C u stomer Services & Performance Manager ... 76, 81
Area Man ager (Al l i an ce)... 76, 83
Area Man ager (LN W)... 114, 115
Area Operati on s Possessi on C oordi n ator ... 77
Area Operati on s Possessi on C oordi n ator ... 77
Area Pl an n i n g Man ager.. 118, 122
Area Pl an t Man ager .. 18
Area Pl an t Man ager .. 84
Area Pl an t Man ager .. 72
Area Possessi on Man ager... 113
Area Servi ces Man ager.. 53, 72

Asset En gi n eer (C ompl i an ce) .. 39
Asset En gi n eer (C ompl i an ce) .. 39
Asset En gi n eer (C ompl i an ce) .. 43
Asset En gi n eer (C ompl i an ce) .. 41
Asset En gi n eer (C ompl i an ce) .. 44
Asset En gi n eer (H i gh Speed) .. 146
Asset En gi n eer [D rai n age & Off Track]... 44
Asset En gi n eer (C ompl i an ce) .. 45
Asset En gi n eer (R &E) [Exami n ati on s] ... 41

Index Continued

Asset En gi n eer (R &E) [Exammi n ati on s] .. 46
Asset En gi n eer (R &E) [Geotech n i cs]... 41
Asset En gi n eer (R &E) [Geotech n i cs]... 43
Asset En gi n eer (R &E) [Geotech n i cs]... 41
Asset En gi n eer (R &E) [Geotech n i cs]... 43
Asset En gi n eer (Su pport) [Track] .. 145
Asset En gi n eer [Bu i l di n gs Fabri c] .. 45
Asset En gi n eer [Bu i l di n gs Servi ces] .. 45
Asset En gi n eer [Stru ctu res] .. 45
Asset En gi n eer (R &E) [Buildings & Civils] .. 45
Asset En gi n eer (R &E) [E&P] .. 36
Asset En gi n eer (R &E) [E&P] .. 36
Asset Engineer (R&E) [Signalling Level Crossings] ... 37
Asset Engineer (R&E) [Signalling Level Crossings] ... 38
Asset En gi n eer (R &E) [Si gn al l i n g] ... 37
Asset En gi n eer (R &E) [Track].. 35
Asset En gi n eer (Su pport) [E&P] .. 36
Asset En gi n eer (Su pport) [Si gn al l ing] .. 37
Asset En gi n eer (Su pport) [Track] .. 35
Asset En gi n eer [Bu i l di n gs Fabri c] .. 46
Asset En gi n eer [Bu i l di n gs Fabri c] .. 44
Asset En gi n eer [Bu i l di n gs Fabri c] .. 46
Asset En gi n eer [Bu i l di n gs Servi ces] .. 46
Asset En gi n eer [Bu i l di n gs Servi ces] .. 46
Asset En gi n eer [Bu i l di n gs Servi ces] .. 44
Asset En gi n eer [D rai n age & Of f Track].. 43
Asset En gi n eer [D rai n age & Of f Track].. 42
Asset En gi n eer [Geotech n i cs] .. 43
Asset En gi n eer [Geotech n i cs] .. 41
Asset En gi n eer [Geotech n i cs] .. 43
Asset En gi n eer [Geotech n i cs] .. 44
Asset En gi n eer [Geotech n i cs] .. 41
Asset En gi n eer [Man aged Stati on s Fabric] ... 44
Asset En gi n eer [Man aged Stati on s Fabric] ... 46
Asset En gi n eer [Stru ctu res] .. 39
Asset En gi n eer [Stru ctu res] .. 39

Index Continued

Asset Protecti on C oordi nator (High Speed).. 146
Asset Protecti on En gi n eer.. 34
Asset Protecti on En gi n eer (H i gh Speed).. 146
Asset Protecti on En gi n eer (H i gh Speed).. 146
Asset Protecti on Portf ol i o Man ager ... 34
Asset Protecti on Project Interface Manager .. 34
Asset Protecti on Project Manager (High Speed).. 146
Asset Protecti on Sch eme In terf ace Manager... 34
Asset Protecti on Technical Clerk (High Speed)... 146
Asset Protecti on Tech n i cal Interface Specialist.. 34
Asset R eporti n g En gi n eer (H i gh Speed).. 149
Assi stan t Asset En gi n eer.. 44
Assi stan t Asset En gi n eer.. 39
Assi stan t Asset En gi n eer.. 40
Assi stan t Asset En gi n eer.. 39
Assi stan t Asset En gi n eer.. 45
Assi stan t Asset Protecti on En gi n eer.. 34
Assi stan t C ommerci al Man ager (R ou te) .. 127
Assi stan t C ommerci al Man ager (R ou te) .. 127
Assi stan t C ommerci al Man ager (R ou te) .. 133
Assi stan t C ommerci al Man ager (R ou te) .. 133
Assi stan t C ommerci al Man ager (R ou te) .. 133
Assi stan t C ommerci al Man ager (R ou te) .. 127

Asset En gi n eer [Stru ctu res] .. 44
Asset Kn ow l edge Man ager (H i gh Speed).. 149
Asset Man agemen t An al yst ... 47
Asset Man agemen t An al yst ... 49

Assi stan t C ommerci al Sch emes Spon sor.. 26
Assi stan t C ommerci al Sch emes Spon sor.. 31
Assi stan t C on stru cti on Man ager .. 34
Assistant Control & System Maintenance Engineer (High Speed) .. 154
Assistant Electrification & Plant Maintenance Engineer .. 65
Assi stan t En gi n eer (R AM) ... 35
Assi stan t En gi n eer (R AM) ... 43
Assi stan t En gi n eer (R AM) ... 42
Assi stan t En gi n eer (R AM) ... 35

Index Continued

Assi stan t En gi n eer (R AM).. 43
Assi stan t En gi n eer (R AM).. 46
Assi stan t En gi n eer (R AM).. 36
Assi stan t En gi n eer (R AM).. 39
Assi stan t En gi n eer (R AM).. 41
Assi stan t En gi n eer (R AM).. 37
Assi stan t En gi n eer (R AM).. 37
Assi stan t En gi n eer (R AM).. 42
Assi stan t En gi n eer (R AM).. 35
Assi stan t Exami n er .. 146
Assi stan t Man agemen t Accou n tan t.. 12
Assi stan t Man agemen t Accou n tan t ... 125
Assi stan t Man agemen t Accou n tan t ... 125
Assi stan t Man agemen t Accou n tan t ... 125
Assi stan t Operati on s Pl an n er - Access.. 105
Assi stan t Procu remen t Man ager [High Speed].. 160
Assi stan t Project En gi n eer... 86
Assi stan t Project En gi n eer... 101
Assi stan t Project Man ager.. 105
Assi stan t Project Man ager [C EFA]... 44
Assi stan t R ou te C ommu n i cati on s Engineer... 48
Assi stan t R ou te C ommu n i cati on s Engineer... 73
Assi stan t Signal & Telecoms Maintenance Engineer... 63
Assi stan t Si gn al Si gh ti n g En gi n eer... 37
Assi stan t Su rveyor.. 103
Assi stan t Track Mai n ten an ce En gi n eer.. 88
Assi stan t Track Mai n ten an ce En gi n eer.. 56
Assi stan t Track Maintenance Engineer (High Speed).. 155
Assi stan t Track Maintenance Engineer [Off Track] ... 62
Associ ate Spon sor.. 31
Associ ate Spon sor.. 25
Associ ate Spon sor.. 26
Associ ate Spon sor.. 30
Assu ran ce & C on trol s Assi stan t... 136
Assu ran ce & C on trol s Man ager.. 136
Assu ran ce Programme Man ager.. 12

Index Continued

Attri bu ti on Man ager.. 114
Attri bu ti on Man ager.. 109
Bri ef er... 22
Bri ef er... 76
Bri ef er... 78
Bri ef er... 77
Bri ef er... 82
Bu i l di n g Su rveyor... 103
Bu si n ess C h an ge Man ager.. 131
Bu si n ess C h an ge Man ager.. 29
Bu si n ess C h an ge Man ager.. 123
Bu si n ess C h an ge Speci al i st... 131
Bu si n ess C h an ge Speci al i st... 29
Bu si n ess C h an ge Speci al i st... 123
Bu si n ess D evel opmen t Assi stan t... 28
Bu si n ess D evel opmen t Assi stan t... 27
Bu si n ess D evel opmen t Man ager.. 28
Bu si n ess D evel opmen t Man ager.. 27
Bu si n ess D evel opmen t Man ager (Frei ght)... 169
Bu si n ess D evel opmen t Speci al i st.. 28
Bu si n ess D evel opmen t Speci al i st.. 27
Bu si n ess Man ager (FN PO).. 170
Bu si n ess Pl an n i n g Speci al i st.. 45
Bu si n ess Su pport Admi n i strator... 137
Bu si n ess Su pport Admi n i strator... 138
Bu yer.. 160
Bu yer ... 127
Bu yer ... 133
Bu yer 133
Bu yer ... 127
C AD Tech n i ci an .. 95
C AD Tech n i ci an .. 101
C apabi l i ty & Pl an n i n g Man ager.. 170
C h i ef Execu ti ve... 10
C h i ef Operati n g Of f i cer... 23, 52
C h i ef Operati n g Of f i cer .. 16, 17

Index Continued

C i vi l En gi n eer... 40
Civils & Environment Maintenance Engineer (High Speed).. 152, 156
C l ai ms Admi n i strator .. 125
C l ai ms Admi n i strator .. 125
C l ai ms Admi n i strator .. 125
C l i en t Assi stan t
 ... 136
C ommerci al An al yst (H i gh Speed)...
 159
C ommerci al Man ager [H i gh Speed]..
 160
C ommerci al Man ager (R ou te)
 ... 127
C ommerci al Man ager (R ou te)
 ... 133
C ommerci al Man ager (R ou te)
 ... 127
C ommerci al Man ager (R ou te)
 ... 133
C ommerci al Sch eme Spon sor
 ... 31
C ommerci al Sch eme Spon sor
 ... 26
C ommerci al Strategy Speci al i st
 ... 12
C ommu n i cati on s Execu ti ve.. 130
C ommu n i cati on s Execu ti ve.. 130
C ommu n i cati on s Execu ti ve.. 130
C ommu n i cati on s Execu ti ve.. 130
C ommu n i cati on s Execu ti ve.. 170
C ommu n i cati on s Execu ti ve.. 130
C ommu n i cati on s Execu ti ve ... 130
C ommu n i cati on s Man ager.. 130
C ommu n i ty R el ati on s Execu ti ve... 130
C ommu n i ty R el ati on s Execu ti ve... 130
C ommu n i ty R el ati on s Execu ti ve... 130
C ommu n i ty R el ati on s Man ager.. 130

Index Continued

C ommu n i ty Saf ety Man ager... 32
C ommu n i ty Saf ety Man ager... 130
C ommu n i ty Saf ety Man ager... 32
C ompeten ce D el i very Speci al i st... 85
C ompeten ce D el i very Speci al i st... 55
C ompetence Management Systems Manager (High Speed)... 157
C ompl i an ce & Assurance Manager (High Speed).. 138
C ompl i an ce Au di tor (H i gh Speed - Retail).. 140
C on sen ts Assi stan t... 30

Index Continued

C on sen ts Assi stan t... 25
C on sen ts Man ager... 30
C on sen ts Man ager... 136
C on sen ts Man ager... 25
C on sen ts Man ager... 25
C on sen ts Man ager... 30
C on stru cti on Man agemen t Assi stan t.. 34
C on stru cti on Man ager.. 34
C on stru cti on Man ager.. 34
C on ti n u ou s Improvemen t C oordi n ator.. 131
C on ti n u ou s Improvemen t C oordi n ator.. 123
C on ti n u ou s Improvemen t Man ager.. 123
C on ti n u ou s Improvemen t Man ager.. 131
C on tract Servi ces Man ager.. 12
C on tracts & Procurement Manager (Route) ... 124, 127

C on tracts & Procurement Manager (Route) ... 132, 133
Contracts & Procurement Manager (Route - High Speed)... 159, 160
Control & Systems Maintenance Engineer (High Speed)... 152, 154
C on trol C en tre Tech n i ci an [Communications] ... 48
C on trol C en tre Tech n i ci an [Communications] ... 73
C on trol C en tre Tech n i ci an .. 64
C on trol C en tre Tech n i ci an .. 63
Control Systems Maintenance Support Engineer (High Speed).. 154
Current Operations Manager ICC or Pre ICC or SR&C... 76, 78
C u stomer Accou n t Man agemen t Assi stant.. 135
C u stomer Accou n t Man agemen t Assi stant.. 116
C u stomer Accou n t Man agemen t Assi stant.. 107
C u stomer Accou n t Man ager ... 116
C u stomer Accou n t Man ager ... 107
C u stomer Accou n t Man ager ... 135
C u stomer Assi stan t ... 168
C u stomer Assi stan t ... 107
C u stomer Assi stan t ... 128
C u stomer Assi stan t ... 134
C u stomer Assi stan t ... 116
C u stomer Assi stan t ... 135

Index Continued

C u stomer C on tracts Advi sor ... 12
C u stomer Man ager .. 168
C u stomer Man ager .. 135
C u stomer Man ager .. 116
C u stomer Man ager .. 107
C u stomer R el ati on sh i p Execu ti ve ... 115
C u stomer R el ati on sh i p Executive [High Speed] ... 159
C u stomer R el ati on sh i ps Execu ti ve .. 107
C u stomer R el ati on sh i ps Execu ti ve .. 116
C u stomer R el ati on sh i ps Execu ti ve ... 168
C u stomer R el ati on sh i ps Execu ti ve .. 135
C u stomer Servi ce Assi stan t... 108
C u stomer Servi ce Assi stan t... 164
C u stomer Servi ce Assi stan t... 108
C u stomer Servi ce Assi stan t... 164
C u stomer Servi ce Assi stan t... 108
C u stomer Servi ce Assi stan t... 83
C u stomer Servi ce Assi stan t... 164
C u stomer Servi ce Assi stan t... 141
C u stomer Servi ce Assi stan t .. 142
C u stomer Servi ce Man ager ... 116
C u stomer Servi ce Man ager ... 107
C u stomer Servi ce Man ager ... 135
C u stomer Su pport Man ager .. 116
C u stomer Su pport Man ager .. 168
C u stomer Su pport Man ager .. 115
C u stomer Su pport Man ager .. 135
C u stomer Su pport Man ager .. 107
C u stomer Su pport Man ager .. 159
D ata Kn ow l edge Man ager ... 149
D el ay Attri bu ti on Speci al i st ... 13
D el ay R esol u ti on C oordi n ator .. 114
D el ay R esol u ti on C oordi n ator .. 109
D el ay R esol u ti on C oordi n ator .. 109
D el ay R esol u ti on C oordi n ator .. 114
D el i very Assi stan t .. 113

Index Continued

D el i very Assi stan t ... 113
D el i very Assi stan t ... 121
D el i very Assi stan t ... 121
D el i very Assi stan t (R oad Fl eet) ... 18
D el i very Assi stan t (R oad Fl eet) ... 127
D el i very Assi stan t (R oad Fl eet) ... 133
D el i very Speci al i st (R oad Fl eet) .. 127
D el i very Speci al i st (R oad Fl eet) .. 18
D el i very Speci al i st (R oad Fl eet) ... 133
D epot Man ager (Su dbrook) ... 65, 69
D epot Portf ol i o Su rveyor.. 134
D epot Portf ol i o Su rveyor.. 116
D epot Portf ol i o Su rveyor.. 128
D epot Portf ol i o Su rveyor.. 135
D epot Portf ol i o Su rveyor.. 107
D esi gn En gi n eer [B&C] ... 102
D esi gn En gi n eer [B&C] ... 106
D i rector, Fi n an ce & Perf orman ce... 11, 12
D i rector, H i gh Speed D el i very.. 137, 150
Director, High Speed Engineering & Asset Management... 137, 144
D i rector, Incident Management & Operational Security... 11, 15
D i rector, Lon don R ai l 23
D i rector, N orth of En gl an d R ai l .. 23
D i rector, R ou te Asset Man agemen t.. 16
D i rector, R ou te Asset Man agemen t... 23, 33
D i rector, R ou te Bu si n ess D evel opmen t.. 23, 27
D irector, Route Business Development & Sponsorship .. 23, 28
D i rector, Route Business Development & Sponsorship .. 16
D i rector, Route Health Safery Quality & Environment ... 17
D i rector, Route Health Safety Quality & Environment.. 23, 32
D i rector, R ou te Spon sorsh i p.. 23, 24
D i rector, Tran sf ormati on D el i very... 11, 14
D ocu men t C on trol Man ager (Works Delivery) .. 85
D ocu men t C on trol l er ... 136
D ocu men t C on trol l er ... 138
D u ty Operati on s Man ager.. 79

Index Continued

EMMIS C on trol l er... 157
Empl oyee R el ati on s Advi sor... 129
Empl oyee R el ati on s Advi sor... 129
En ergy Man ager... 32
En gi n eer... 63

Ecol ogi st .. 93
El ectri cal C on trol R oom Operator [AC] .. 78
El ectri cal C on trol R oom Operator [D C].. 78
El ectri cal C on trol R oom Operator Manager... 78
El ectri f i cati on & Plant Engineer (High Speed) .. 147
El ectri f i cati on & Plant Maintenance Engineer... 54, 65
El ectri f i cati on & Pl an t Maintenance Engineer .. 75

En gi n eeri n g D ata An al yst ... 44
En gi n eeri n g D ata An al yst ... 35
En gi n eeri n g D ata An al yst ... 35
En gi n eeri n g D ata An al yst ... 47
En gi n eeri n g D ata An al yst ... 39
En gi n eeri n g D ata An al yst ... 47
En gi n eeri n g D ata An al yst ... 39
En gi n eeri n g D ata An al yst ... 39
En gi n eeri n g D ata An al yst ... 45
En gi n eeri n g D ata An al yst ... 49
En gi n eeri n g Pl an n i n g Speci al i st ... 15
En vi ron men t Speci al i st (H i gh Speed)... 138
Esti mator ... 101
Esti mator ... 85
Even t Pl an n i n g Speci al i st... 15
Exami n ati on s En gi n eer (High Speed).. 146
Exami n ati on s En gineering Manager (High Speed).. 146
Exami n ati on s Planning & Resource Manager ... 146
Exami n er.. 39
Exami n er.. 45
Exami n er.. 47
Exami n er.. 44
Exami n er In spector... 105
Exami n er ... 146

Index Continued

Execu ti ve Assi stan t (R ou te Bu si n esses).. 11
Execu ti ve Assi stan t (R ou te Bu si n esses).. 16
Faci l i ti es D el i very Man ager (H igh Speed).. 143
Faci l i ti es In terf ace Man ager... 164
Faci l i ti es In terf ace Man ager... 108
Faci l i ti es In terf ace Man ager... 83
Fi n an ce & C ommerci al Assi stan t.. 136
Fi n an ce & C ommerci al Man ager.. 136
Fi n an ce Man ager.. 125
Fi n an ce Speci al i st (H i gh Speed).. 163
Fi n an ci al An al yst.. 12
Fi n an ci al C on trol l er ... 12
Fran ch i se & Access Execu ti ve... 128
Fran ch i se & Access Execu ti ve... 134
Fran ch i se & Access Man ager .. 134
Fran ch i se & Access Man ager .. 128
Fran ch i se & Access Su pport Man ager .. 128
Fran ch i se & Access Su pport Man ager .. 134
Frei gh t Access Man ager... 170
Frei gh t C on n ecti on s Man ager.. 168
Frei gh t Perf orman ce R egi me Speci al i st... 167
Frei gh t Servi ce D el i very Man ager.. 166
Grou p An al yst... 12
H an d Si gn al l er [n on Ph ase 2b/c].. 113
H ead of [D i sci pl i n e(s)] Assets... 53
H ead of An al ysi s & R eporti n g .. 124, 126
H ead of Asset Man agemen t (High Speed)... 144, 149
H ead of Asset Protecti on & Opti misation... 33, 34
H ead of Bu si n ess D evel opmen t... 165, 169
Head of Civils & Environment Engineering (High Speed).. 144, 146
H ead of C ommu n i cati on s[Scotl an d] ... 20
H ead of C on sen ts & En vi ron men t ... 30
H ead of C on sen ts & En vi ron men t ... 25
H ead of C on ti n u ou s Improvemen t .. 123
H ead of C on ti n u ou s Improvemen t .. 131
H ead of Customer Experience Major Stations (ScotRail) ... 21

Index Continued

H ead of C u stomer R el ati onship Management.. 52, 107
Head of Customer Relationship Management & Freight Policy... 165, 168
Head of Electrification & Plant Engineering (High Speed).. 144, 147
H ead of Fran ch i se Man agemen t ... 132, 134
H ead of Fran ch i se Man agemen t ... 124, 128
H ead of H i gh Speed Bu siness Programmes.. 137, 161
H ead of H i gh Speed Fi n an ce... 137, 163
H ead of H i gh Speed Operati on s .. 150, 157
H ead of H i gh Speed Projects... 137, 158
H ead of High Speed Safety Strategy & Delivery.. 137, 138
H ead of H i gh Speed Servi ces.. 137, 159
Head of High Speed Stations Strategy & Delivery .. 137, 139
H ead of In f rastru ctu re Su pport Services.. 17, 18
H ead of In tegrated C on trol.. 22
H ead of Mai n ten an ce D el i very... 17
H ead of Mai n ten an ce D el i very... 52, 53
H ead of N ati on al Operati on s C en tre.. 15
H ead of N etw ork Man agemen t... 165, 166
H ead of Operati on s D el i very.. 52, 76
H ead of Operati on s D el i very.. 17
H ead of Perf orman ce... 17
H ead of Perf orman ce... 118
H ead of Perf orman ce... 52, 109
H ead of Perf orman ce... 165, 167
Head of Performance & Customer Relationship Management... 52, 114
H ead of Perf orman ce (LN W/Western).. 114, 117
H ead of Pl an n i n g.. 52, 110
H ead of Pl an n i n g & Perf orman ce... 52, 118
H ead of R ou te Bu si n ess D evel opmen t ... 28
H ead of R ou te C ommu n i cati on s .. 23, 130
H ead of R ou te H u man R esou rces .. 17
H ead of R ou te H u man R esou rces ... 23, 129
H ead of R ou te Stati on s.. 107
H ead of R ou te Stati on s.. 114
Head of Signalling & Control Systems Engineering (High Speed)... 144, 148
H ead of Strategi c C apabi l i ty .. 165, 170

Index Continued

H ead of Track En gineering (High Speed).. 144, 145
H el pdesk Operator .. 143
High Speed Lead Human Resources Business Partner... 137, 162
High Speed Station Manager [Ebbsfleet & Stratford] .. 140, 142
H i gh Speed Stati on s Man ager ... 139, 140
H i gh w ays In terf ace Advi sor .. 34
H i gh w ays In terf ace C l erk .. 34
H i gh w ays In terf ace Man ager .. 34
H u man R esou rces Admi n i strator ... 129
H u man R esou rces Admi n i strator ... 129
H u man R esou rces Bu si n ess Partn er... 162
H u man R esou rces Bu si n ess Partn er... 129
H u man R esou rces Bu si n ess Partn er... 129
H u man R esou rces Bu si n ess Partn er... 162
H u man R esou rces Bu siness Partner Support ... 129
H u man R esou rces Bu siness Partner Support ... 129
H u man R esou rces Bu siness Partner Support ... 162
H u man R esou rces Project Leader (Change)... 129
H V C oordi n ator .. 36
In ci den t C on trol l er (Al l i an ce)... 82
In ci den t C on trol l er IC C or Pre IC C .. 22
In ci den t C on trol l er IC C or Pre IC C .. 78
In ci den t Man agemen t Speci al i st ... 47
In ci den t Man agemen t Speci al i st ... 72
In ci den t Su pport C on troller ICC or Pre ICC ... 78
In du stry C on su l tati on Man ager ... 136
In du stry Li ai son Man ager ... 30
In du stry Li ai son Man ager ... 25
In du stry Li ai son Man ager ... 136
In du stry Perf orman ce Man ager .. 13
In du stry Perf orman ce R el ati on ship Manager ... 13
In f ormati on C oordi n ator ... 78
In f rastru ctu re Mai n tenance Delivery Manager ... 53, 54
In f rastru ctu re Mai n ten an ce En gi n eer... 150, 152
In f rastru ctu re Mai n ten an ce En gi n eer... 54
In f rastru ctu re Mai n tenance Performance Assistant ... 72

Index Continued

In f rastru ctu re Mai n tenance Performance Assistant ... 47
In f rastru ctu re Mai n ten an ce Performance Manager ... 72
In f rastru ctu re Mai n ten an ce Performance Manager ... 47
In f rastru ctu re Mai n ten an ce Project Manager .. 47
In f rastru ctu re Mai n ten ance Protection Coordinator ... 100
In f rastru ctu re Mai n ten an ce Protection Coordinator .. 54
In f rastru ctu re Mai n ten an ce Protection Coordinator .. 93
In f rastru ctu re Mai n ten an ce Services Manager... 54, 55
In f rastru ctu re Mai n tenance Workforce HSE Advisor ... 32
In f rastru ctu re Mai n tenance Workforce HSE Advisor ... 54
In specti on Man ager (H i gh Speed) .. 155
In tegrated Attri bu ti on Man ager .. 123
In tegrated R i sk Man ager ... 12
In tegrated R i sk Man ager ... 125
In tegrated R i sk Man ager ... 126
In tegrated R i sk Man ager ... 138
In tern al C ommu n i cati on s Man ager ... 130
In tern al C ommu n i cati on s Man ager ... 159
In ven tory C on trol l er (H i gh Speed) .. 160
In ven tory Man ager (H i gh Speed)... 160
Isol ati on In terf ace Man ager .. 121
Isol ati on In terf ace Man ager .. 119
Isol ati on In terf ace Man ager .. 111
Isol ati on In terf ace Man ager .. 113
Isol ati on In terf ace Man ager .. 112
Isol ati on In terf ace Man ager .. 120
Isol ati on Pl an n er ... 112
Isol ati on Pl an n er ... 111
Isol ati on Pl an n er ... 121
Isol ati on Pl an n er ... 119
Isol ati on Pl an n er ... 121
Isol ati on Pl an n er ... 113
Isol ati on Pl an n er ... 120
Isol ati on Pl an n er ... 113
Lead Bu si n ess C h an ge Man ager ... 123
Lead Bu si n ess C h an ge Man ager ... 29

Index Continued

Lead Bu si n ess C h an ge Man ager ... 131
Lead Pl an n er (Access) ... 122
Lead Pl an n er (Access)... 118, 120
Lead Pl an n er (Access) ... 18
Lead Pl an n er (Access)... 110, 112
Lead R ou te Frei gh t Man ager .. 166
Lead Workf orce Development Specialist (High Speed) ... 157
Leadi n g Trackman .. 121
Level C rossi n g In terf ace Man ager .. 38
Level C rossi n g In terf ace Man ager .. 37
Level C rossi n g Man ager .. 32
Li abi l i ty N egoti ati on s Advi ser ... 134
Li abi l i ty N egoti ati on s Advi ser ... 135
Li abi l i ty N egoti ati on s Advi ser ... 34
Li abi l i ty N egoti ati on s Advi ser ... 128
Li abi l i ty N egoti ati on s Man ager ... 128
Li abi l i ty N egoti ati on s Man ager ... 135
Li abi l i ty N egoti ati on s Man ager ... 34
Li abi l i ty N egoti ati on s Man ager ... 134
Li abi l i ty N egoti ati on s R esearch er .. 135
Li abi l i ty N egoti ati on s R esearch er .. 134
Li abi l i ty N egoti ati on s R esearch er .. 128
Li abi l i ty N egoti ati on s R esearch er .. 34
Li n e Bl ockage Assi stan t... 118
Li n e Bl ockage Assi stan t... 121
Li n e Bl ockage Assi stan t... 122
Li n e Bl ockage Assi stan t... 113
Li n e Bl ockage Assi stan t... 110
Li n e Bl ockage Man ager.. 113
Li n e Bl ockage Man ager.. 121
Li n e Bl ockage Man ager.. 110
Li n e Bl ockage Man ager.. 118
Local Operati on s Man ager... 77
Local Operati on s Man ager (H i gh Speed)... 157
Logi sti cs C oordi n ator ... 55
Logi sti cs C oordi n ator [Works D el i very].. 85

Index Continued

Mobi l e In ci den t Of f i cer.. 77
Mobi l e In ci den t Of f i cer.. 52
Mobi l e Operati on s Man ager... 77
Mobi l e Operati on s Man ager (H i gh Speed)... 157
N ati on al Operations Centre Controller (London Area)... 15
N ati on al Operati on s C en tre Controller (National)... 15
N ati on al Operati on s C en tre Man ager... 15
N ati on al Operati on s C en tre Support Controller.. 15
N ati on al Weath er & Seasons Delivery pecialist... 15
N etw ork D ata Man ager .. 49
N etw ork D ata Man ager .. 47
N TF D el i very Man ager... 13
On Track Pl an t Speci al i st... 84
On Track Pl an t Speci al i st... 54
On Track Pl an t Speci al i st... 18
On Track Pl an t Speci al i st... 72
On Track Pl an t Speci al i st... 88
On Track Pl an t Speci al i st... 85
Operati i ve [Works D el i very Track]... 89

Lookou t .. 121
Lookou t .. 113
Mai n ten an ce Su pport En gineer (High Speed) .. 155
Man agemen t Accou n tan t ... 12
Man agemen t Accou n tan t ... 12
Man agemen t Accou n tan t (H i gh Speed)... 163
Man agemen t Accou n tan t ... 125
Man agemen t Accou n tan t ... 125
Man agemen t Accou n tan t ... 125
Managing Director, Freight & National Passenger Operators.. 10, 165
Man agi n g D i rector, Network Rail High Speed.. 23, 137
Man agi n g D i rector,Strategi c Operations ... 10, 11
Mech an i cal En gi n eer ... 103
Medi a R el ati on s Man ager ... 130

Operati on al Perf orman ce & Analysis Manager.. 12, 13
Operational Security & Contingency Planning Manager.. 15
Operati on al Weath er R esi l i en ce Man ager ... 15

Index Continued

Operati on s & Saf ety Man ager .. 166
Operati on s C on trol l er... 22
Operati on s C on trol l er... 78
Operati on s D el i very Man ager ... 113
Operati on s D el i very Man ager ... 121
Operati on s D el i very Man ager (High Speed)... 140, 141
Operati on s D el i very Su pervi sor ... 121
Operati on s D el i very Su pervi sor ... 113
Operati on s Man ager... 76, 77
Operati on s Man ager ... 78
Operati on s Man ager (H i gh Speed) ... 157
Operati on s Pl an n er - Access ... 105
Operati on s R i sk Advi sor .. 32
Operati on s R i sk C on trol C oordi n ator ... 32
Operati on s Stan dards Man ager (High Speed) ... 157
Operati on s Strategy Man ager ... 76
Operati on s Strategy Man ager (H i gh Speed) .. 157
Operati on s Su pport C l erk .. 77
Operati on s Su pport C l erk .. 78
Operati on s Su pport C l erk .. 76
Operati ve [Works D el i very MMT] ... 90
Operati ve [Works D el i very Of f Track] ... 94
Operati ve (B&C) ... 106
Operati ve (B&C) ... 102
Operati ve (B&C) ... 104
Operati ve (B&C) ... 99
Operati ve [C i vi l s & En vironment] (High Speed) .. 156
Operati ve [C on du ctor R ai l] ... 68
Operati ve [D i stri bu ti on & Pl an t].. 69
Operati ve [H i gh Vol tage C abl es] ... 68
Operati ve [MMT] ... 61
Operati ve [n on Ph ase 2b/c] .. 113
Operati ve [Of f Track] .. 57
Operati ve [Overh ead Li n e Equ i pmen t] ... 66
Operati ve [R ai l Testi n g & Lu bri cati on] .. 59
Operati ve [Si gn al l i n g Mai n ten an ce] ... 64

Index Continued

Operati ve [Track In specti on]... 58
Operati ve [Track Mai n ten an ce].. 155
Operati ve [Track Mai n ten an ce].. 58
Operati ve [Track Mai n ten an ce].. 154
Operati ve [Wel di n g & Gri n di n g].. 59
Operati ve [Works D el i very C onductor Rail] ... 98
Operati ve [Works D el i very High Voltage Cables]... 98
Operati ve [Works Delivery Overhead Line Equipment].. 96
Operati ve [Works D el i very Si gn al l i n g]... 92
Ou tpu t In tegrati on En gi n eer... 28
Ou tpu t In tegrati on En gi n eer... 25
Ou tpu t In tegrati on En gi n eer... 24
Ou tpu t In tegrati on En gi n eer... 30
Ou tpu t In tegrati on Man ager.. 25
Ou tpu t In tegrati on Man ager.. 30
Overhead Catenary System Maintenance Engineer (High Speed).. 152, 153
Passen ger Assi stan ce Man ager 108
Passen ger Assi stan ce Man ager .. 164
Perf orman ce & Assu ran ce En gi n eer .. 54
Perf orman ce & Assu ran ce En gi neer ... 80
Perf orman ce & Assu ran ce En gi neer ... 70
Perf orman ce & Assu ran ce En gi neer .. 54
Perf orman ce & Assurance Engineer (High Speed) ... 152
Perf orman ce & R eporti n g An al yst ... 136
Perf orman ce An al ysi s D el i very Man ager... 13
Perf orman ce An al ysi s Man ager (N ati onal) .. 13
Perf orman ce An al yst .. 13
Perf orman ce An al yst .. 13
Perf orman ce An al yst .. 167
Perf orman ce An al yst (Area) .. 81
Perf orman ce An al yst (N ati on al) ... 167
Perf orman ce An al yst (N ati on al) ... 13
Perf orman ce D ata & Attri bu ti on Specialist... 123
Perf orman ce D ata Qu al i ty Assi stan t ... 123
Perf orman ce D ata Qu al i ty Assi stan t .. 109
Perf orman ce D ata Qu al i ty Assi stan t .. 109

Index Continued

Perf orman ce D ata Qu al i ty Man ager ... 123
Perf orman ce D ata Qu al i ty Speci al i st .. 109
Perf orman ce D ata Qu al i ty Speci al i st .. 114
Perf orman ce D ata Qu al i ty Speci al i st .. 13
Perf orman ce Improvemen t C oordi n ator .. 109
Perf orman ce Improvemen t C oordi n ator .. 70
Perf orman ce Improvemen t C oordi n ator .. 117
Perf orman ce Improvemen t C oordi n ator .. 80
Perf orman ce Improvemen t C oordi n ator .. 81
Perf orman ce Improvemen t C oordi n ator .. 114
Perf orman ce Improvemen t C oordi n ator .. 167
Perf orman ce Improvemen t Man ager.. 53, 70
Perf orman ce Improvemen t Man ager.. 76, 80
Perf orman ce Improvemen t Man ager ... 167
Perf orman ce Improvement Specialist (High Speed).. 157
Perf orman ce Improvemen t Speci al i st (Wessex).. 123
Perf orman ce Kn ow l edge Advi sor ... 13
Perf orman ce Kn ow l edge Advi sor .. 13
Perf orman ce Process & R i sk Man ager.. 123
Perf orman ce Process Man ager .. 13
Perf orman ce Process Speci al i st .. 13
Perf orman ce Project Man agemen t Assi stant ... 123
Perf orman ce Su pport An al yst ... 13
Person al Assi stan t ... 11
Person al Assi stan t ... 23
Person al Assi stan t .. 17
Person al Assi stan t .. 137
Person al Assi stan t ... 52
Person al Assi stan t .. 165
Person al Assi stan t ... 16
Pl an n i n g & R eporti ng Manager (Works Delivery) ... 85
Pl an n i n g Assi stan t (Access) ... 113
Pl an n i n g Assi stan t (Access) .. 120
Pl an n i n g Assi stan t (Access) ... 112
Pl an n i n g Assi stan t (Access) .. 122
Pl an n i n g Assi stan t (Access) ... 119

Index Continued

Pl an n i n g Assi stan t (Access) ... 111
Pl an n i n g Assi stan t (Access) ... 121
Pl an n i n g Assi stan t (In f rastructure Maintenance) .. 55
Pl an n i n g Assi stan t (In f rastructure Maintenance) .. 55
Pl an n i n g Assi stan t (In f rastructure Maintenance) .. 55
Pl an n i n g Assi stan t (In f rastructure Maintenance) ... 122
Pl an n i n g Assi stan t (In f rastructure Maintenance) .. 55
Planning Assistant (Infrastructure Maintenance) [Works Delivery] ... 85
Pl an n i n g Man ager (H i gh Speed) ... 151
Planning Manager (High Speed) [Control & Systems Maintenance] .. 154
Pl an n i n g Speci al i st (Access) .. 112
Pl an n i n g Speci al i st (Access) .. 113
Pl an n i n g Speci al i st (Access) .. 119
Pl an n i n g Speci al i st (Access) .. 121
Pl an n i n g Speci al i st (Access) .. 111
Pl an n i n g Speci al i st (Access) .. 122
Pl an n i n g Speci al i st (Access) .. 120
Pl an n i n g Speci al ist (Schedule 4 Compensation) .. 119
Pl an n i n g Speci al ist (Schedule 4 Compensation) .. 111
Pl atf orm Assi stan t .. 79
Pl atf orm C oordi n ator.. 79
Pl atf orm Su pervi sor ... 79
Pri n ci pal C i vi l En gi n eer ... 40
Pri n ci pal C i vi l En gi n eer... 39, 40
Pri n ci pal Programme C on trol s Man ager.. 136
Pri n ci pal Programme Spon sor .. 136
Pri n ci pal Programme Spon sor ... 24, 25
Pri n ci pal Programme Spon sor ... 28, 30
Pri n ci pal Project Manager Structures Examinations.. 101, 105
Pri n ci pal Project Pl an n er ... 85
Pri n ci pal Si gn al l i n g Su pport Technician ... 86
Pri n ci pal Si gn al l i n g Su pport Technician ... 91
Pri n ci pal Si gn al l i n g Su pport Technician ... 63
Pri n ci pal Tech n i cal Of f i cer .. 155
Pri n ci pal Technical Officer [Electrification & Plant] .. 65
Pri n ci pal Tech n i cal Of f i cer [Track] .. 56

Index Continued

Principal Technical Officer [Electrification & Plant, Electrical Installation].. 95
Pri n ci pal Tech n i cal Of f i cer [Of f Track].. 93
Pri n ci pal Tech n i cal Of f i cer [Track].. 88
Procu remen t Man ager (H i gh Speed).. 160
Procu remen t Man ager ... 133
Procu remen t Man ager ... 127
Programme C l i en t .. 136
Programme C ommerci al Man ager ... 84
Programme Commercial Manager (National & Major Transactions).. 136
Programme C on trol s Man ager... 30
Programme C on trol s Man ager... 25
Programme C on trol s Man ager... 131
Programme C on trol s Man ager... 123
Programme C on trol s Man ager... 136
Programme C oordi n ator... 35
Programme D evel opmen t Man ager... 30
Programme D evel opmen t Man ager... 31
Programme D evel opmen t Man ager... 25
Programme D evel opmen t Man ager... 26
Programme D evel opmen t Man ager .. 101

Pri n ci pal Tech n i cal Of f i cer [Track] ... 62
Pri n ci pal Tech n i cal Of f i cer [Track] ... 60
Pri n ci pal Tech n i cal Of f i cer [B&C]... 106
Pri n ci pal Tech n i cal Of f i cer [B&C]... 102
Pri n ci pal Tech n i cal Of f i cer [B&C]... 101
Pri n ci pal Tech n i cal Of f i cer [D i sci pline]... 100
Pri n ci pal Tech n i cal Of f i cer [D i sci pline]... 86

Programme En gi n eeri n g Man ager ... 84, 86
Programme Fi n an ce Man ager ... 125
Programme Man ager ... 50
Programme Man ager ... 71
Programme Man ager (C h an ge) .. 84
Programme Manager (Works Delivery) [Track, Signalling, Off Track, E&P, EI&0, Area]... 84, 87
Programme Manager (Works Delivery) [Buildings, Civils].. 84, 101
Programme Man ager (C h an ge) .. 110
Programme Man ager (C h an ge) .. 11

Index Continued

Programme Manager (Delivery Unit) (Electrification & Plant) ... 75
Programme Man ager ... 123
Programme Man ager ... 131
Programme Spon sor ... 136
Programme Spon sor ... 136
Project En gi n eer [Si gn al l i n g]... 37

Programme Man ager (C h an ge) .. 118
Programme Man ager (C h an ge) .. 15
Programme Man ager (C h an ge) .. 17
Programme Man ager (C h an ge) .. 14
Programme Man ager (C h an ge) .. 14
Programme Man ager (C h an ge) .. 170
Programme Man ager (C h an ge) .. 30
Programme Man ager (C h an ge) .. 131
Programme Man ager (C h an ge) .. 124
Programme Man ager (C h an ge) .. 166
Programme Man ager (C h an ge) .. 25
Programme Man ager (C h an ge) .. 29
Programme Man ager (C h an ge) .. 123
Programme Man ager (C h an ge) [Tran sformation].. 32

Project C l i en t .. 136
Project C ommerci al Assi stan t ... 93
Project C ommerci al Assi stan t ... 91
Project C ommerci al Assi stan t ... 87
Project C ommerci al Assi stan t ... 88
Project C ommerci al Assi stan t ... 95
Project C ommerci al Assi stan t ... 100
Project C ommerci al Assi stan t ... 101
Project C ommerci al Assi stan t ... 127
Project C ommerci al Assi stan t ... 133
Project C ommerci al Su pport .. 127
Project C ommerci al Su pport ... 133
Project D i rector... 28, 29
Project En gi n eer ... 101
Project En gi n eer [B&C].. 106
Project En gi n eer [D i sci pl i n e].. 100

Index Continued

Project En gi n eer [D i sci pl i n e] ... 86
Project Engineer [Electrification & Plant, Electrical Installation] ... 95
Project En gi n eer [Of f Track] .. 93
Project En gi n eer [Si gn al l i n g]... 91
Project En gi n eer [Si gn al l i n g] .. 86
Project En gi n eer [Track] .. 88
Project En gi n eer [B&C] .. 102
Project En gi n eer [E&P] .. 36
Project In terf ace C oordi n ator ... 50
Project In terf ace C oordi n ator ... 47
Project In terf ace C oordi n ator ... 54
Project In terf ace C oordi n ator ... 72
Project In terf ace C oordi n ator ... 55
Project In terf ace D ata Speci al i st ... 47
Project In terf ace D ata Speci al i st ... 49
Project Leader .. 71
Project Leader .. 47
Project Leader .. 76
Project Leader (C h an ge) ... 131
Project Leader (C h an ge) ... 29
Project Leader (C h an ge) ... 110
Project Leader (C h an ge) ... 30
Project Leader (C h an ge) ... 124
Project Leader (C h an ge) ... 109
Project Leader (C h an ge) ... 32
Project Leader (C h an ge) ... 25
Project Leader (C h an ge) ... 118
Project Leader (C h an ge) ... 123
Project Leader (C h an ge) ... 126
Project Leader .. 72
Project Man agemen t Assi stan t ... 106
Project Man agemen t Assi stan t ... 102
Project Man agemen t Assi stan t ... 71
Project Man agemen t Assi stan t ... 71
Project Man agemen t Assi stan t ... 91
Project Man agemen t Assi stan t ... 88

Index Continued

Project Man agemen t Assi stan t ... 76
Project Man agemen t Assi stan t ... 93
Project Man agemen t Assi stan t ... 31
Project Man agemen t Assi stan t ... 26
Project Man agemen t Assi stan t ... 95
Project Man agemen t Assi stan t ... 54
Project Man agemen t Assi stan t ... 50
Project Man agemen t Assi stan t ... 100
Project Man agemen t Assi stan t ... 34
Project Man agemen t Assi stan t ... 123
Project Man agemen t Assi stan t ... 34
Project Man agemen t Assi stan t ... 34
Project Man agemen t Assi stan t ... 131
Project Man agemen t Assi stan t (C h an ge) .. 124
Project Man agemen t Assi stan t (C h an ge) .. 118
Project Man agemen t Assi stan t (C h an ge) .. 126
Project Man agemen t Assi stan t (C h an ge) .. 30
Project Man agemen t Assi stan t (C h an ge) .. 110
Project Man agemen t Assi stan t (C h an ge) .. 14
Project Man agemen t Assi stan t (C h an ge) .. 32
Project Man agemen t Assi stan t (C h an ge) .. 25
Project Man agemen t Assi stan t (C h an ge) .. 123
Project Man agemen t Assi stan t (C h an ge) .. 29
Project Man agemen t Assi stan t (C h an ge) .. 131
Project Man agemen t Assi stan t [C EFA] ... 45
Project Man agemen t Assi stan t [C EFA] ... 44
Project Man agemen t Assi stan t [C EFA] ... 47
Project Man agemen t Assi stan t [C EFA] .. 39
Project Man ager ... 54
Project Man ager ... 54
Project Man ager ... 71
Project Man ager ... 76
Project Man ager ... 82
Project Man ager ... 131
Project Man ager ... 123
Project Man ager ... 36

Index Continued

Project Man ager ... 158
Project Man ager (Works Delivery) [E&P, EI&O]... 87, 95
Project Man ager (Works Delivery) [Signalling]... 87, 91
Project Man ager (Works D el ivery) [Track].. 87, 88
Project Man ager (Works Delivery) [Off Track]... 87, 93
Project Manager (Works Delivery) [Special Projects, Area].. 87, 100
Project Man ager (C h an ge) 14
Project Man ager (C h an ge) .. 109
Project Man ager (C h an ge) .. 14
Project Man ager (C h an ge) .. 118
Project Man ager (C h an ge) .. 110
Project Man ager (C h an ge) .. 84
Project Man ager (C h an ge) .. 29
Project Man ager (C h an ge) .. 18
Project Man ager (C h an ge) .. 170
Project Man ager (C h an ge) .. 126
Project Man ager (C h an ge) .. 123
Project Man ager (C h an ge) .. 25
Project Man ager (C h an ge) .. 131
Project Man ager (C h an ge) .. 30
Project Man ager (C h an ge) .. 124
Project Man ager (Works Delivery) [Buildings, Civils]... 101, 102
Project Man ager [C EFA] .. 47
Project Man ager [C EFA]... 102, 103
Project Man ager [C EFA] ... 44
Project Man ager [C EFA] ... 45
Project Man ager [C EFA] .. 39
Project Man ager ... 47
Project Man ager ... 72
Project Man ager ... 50
Project Man ager(C h an ge) [Saf ety] ... 32
Project Operati on s In terf ace Man ager .. 76
Project Operati on s In terf ace Speci al i st.. 78
Project Operati on s In terf ace Speci al i st.. 76
Project Pl an n er .. 131
Project Pl an n er ... 123

Index Continued

Project Pl an n er ... 14
Project Pl an n er ... 101
Project Pl an n er [Works D el i very] ... 93
Project Pl an n er [Works D el i very] ... 102
Project Pl an n er [Works D el i very] ... 100
Project Pl an n er [Works D el i very] ... 88
Project Pl an n er [Works D el i very] ... 85
Project Pl an n er [Works D el i very] ... 106
Project Pl an n er [Works D el i very] ... 95
Project Pl an n er [Works D el i very] ... 85
Project Pl an n er [Works D el i very] ... 91
Project Pl an n er (Works D el i very)... 86
Project Spon sor .. 136
Project Spon sor .. 136
Property D el i very C oordi n ator .. 104
Property Man ager... 102, 104
Property Works Man ager (H i gh Speed)... 139, 143
Pu bl i c Af f ai rs Man ager... 130
Qu al i ty Man ager (H i gh Speed) .. 138
Qu an ti ty Su rveyor .. 87
Qu an ti ty Su rveyor .. 88
Qu an ti ty Su rveyor .. 100
Qu an ti ty Su rveyor .. 101
Qu an ti ty Su rveyor .. 95
Qu an ti ty Su rveyor .. 93
Qu an ti ty Su rveyor .. 91
R ai l Man agemen t En gi n eer ... 56, 59
R ai l Man agemen t En gi n eer .. 54
R ai l Man agemen t En gi n eer .. 62
R ai l Man agemen t En gi n eer .. 155
R ai l Pl an t Su pport En gi n eer .. 18
R ai l Pl an t Su pport En gi n eer .. 33
R ai l Pl an t Su pport En gi n eer .. 36
R ai l Pl an t Su pport En gineer (High Speed) ... 147
R ecepti on i st ... 137
R el i abi l i ty Improvemen t Speci al i st ... 72

Index Continued

R el i abi l i ty Improvemen t Speci al i st ... 47
R equ i remen ts Man ager.. 136
R esou rce Pl an n er... 112
R esou rce Pl an n er .. 122

R esou rce Pl an n er .. 55
R esou rce Pl an n er ... 18
R esou rce Pl an n er [Works D el i very]... 85
R esou rci n g Bu si n ess Partn er... 129
R esou rci n g Bu si n ess Partn er... 129
R esou rci n g Bu si n ess Partn er Su pport... 129
R esou rci n g Bu si n ess Partn er Su pport... 129
R esou rci n g Man ager.. 78
R esou rci n g Man ager ... 76
R i sk & Val u e An al yst [Works D elivery] .. 85
R i sk An al yst.. 12
R i sk Programme Man ager.. 12
R oad Veh i cl e C ompl i an ce Man ager .. 133
R oad Veh i cl e C ompl i an ce Man ager .. 18
R oad Veh i cl e C ompl i an ce Man ager .. 127
R OC In terf ace Man ager... 78
R oster C l erk.. 140
R oster C l erk.. 78
R oster C l erk.. 76
R ou te Acci den t & Assu ran ce In vestigator.. 32
R ou te Asset D ata & An al ysi s Man ager.. 33, 49
Route Asset Manager [Drainage & Off Track] ... 33, 42
Route Asset Manager [Geotechnics, Drainage & Off Track] ... 33, 43
R ou te Asset Man ager [Geotech n i cs]... 33, 41
R ou te Asset Man ager [Track].. 33, 35
R ou te Asset Man ager [Buildings & Structures].. 33, 45
R ou te Asset Man ager [Track] [Projects] .. 35
R ou te Asset Man ager [E&P]... 33, 36
R ou te Asset Man ager [Level C rossi ngs].. 33, 38
R ou te Asset Man ager [Si gn al l i n g].. 33, 37
R ou te Asset Man ager [Stru ctu res]... 33, 39
R ou te Asset Man ager[Bu i l dings & Civils]... 33, 44

Index Continued

R ou te Asset Man ager[Bu i l di n gs].. 33, 46
R ou te Asset System & In tegration Manager.. 33, 47
R ou te Assu ran ce Man ager ... 32
R ou te C ommerci al D i rector ... 23, 132
R ou te C ommu n i cati on s En gi n eer... 47, 48
R ou te C ommu n i cati on s En gi n eer... 72, 73
R ou te C on tract Man ager ... 124
R ou te C on trol Man ager (Al l i an ce) .. 22
R ou te C on trol Man ager (Al l i an ce) .. 82
R ou te C on trol Man ager IC C or Pre ICC .. 78
R ou te C on trol Manager ICC or Pre ICC [Lead] .. 78
R ou te D i versi ty & In cl u si on Manager .. 129
R ou te En ergy & C arbon Man ager .. 45
R ou te En ergy & C arbon Man ager .. 44
R ou te En ergy & C arbon Man ager .. 46
R ou te En h an cemen ts Man ager.. 24, 26
R ou te En h an cemen ts Man ager.. 28, 31
R ou te Faci l i ti es Man ager .. 46
R ou te Faci l i ti es Man ager .. 44
R ou te Faci l i ti es Man ager .. 45
R ou te Fi n an ci al C on trol l er.. 124, 125
R ou te Fi n an ci al C on trol l er [High Speed] ... 163
R ou te Fi n an ci al D i rector ... 17
R ou te Fi n an ci al D i rector... 23, 124
R ou te Frei gh t Man ager .. 166
R ou te H eal th & Saf ety Man ager ... 32
R ou te H i gh Speed Tw o Sponsorship Director.. 23, 136
R ou te Level C rossi n g Man ager ... 32
R ou te Level C rossi n g Saf ety Speci al ist .. 37
R ou te Level C rossi n g Saf ety Speci al ist .. 38
R ou te Man agi n g D i rector ... 10, 23
R ou te On Track Mach i n e En gi n eer ... 47
R ou te On Track Mach i n e En gi n eer ... 72
R ou te On Track Mach i n e En gi n eer ... 18
R ou te On Track Mach i n e En gi n eer ... 35
R ou te Perf orman ce An al ysi s Man ager .. 117

Index Continued

R ou te Perf orman ce An al ysi s Man ager ... 114
R ou te Perf orman ce An al ysi s Man ager ... 109
R ou te Perf orman ce An al yst .. 109
R ou te Perf orman ce An al yst .. 117
R ou te Perf orman ce An al yst .. 114
R ou te Perf orman ce An al yst .. 117
R ou te Perf orman ce Improvemen t Man ager ... 123
R ou te Perf orman ce Measu remen t Man ager .. 114
R ou te Perf orman ce Measu remen t Man ager .. 109
R ou te Perf orman ce Measu remen t Man ager .. 124
R ou te Programme D i rector (C h an ge)... 23, 131
R ou te Programme D i rector (Works D elivery)... 52, 84
R ou te Programme D i rector (Works D el i very) ... 17
R ou te Programme Man ager (Buildings &Civils)... 84, 106
R ou te Property & Faci l i ti es Man ager ... 44
R ou te Property & Faci l i ti es Man ager ... 45
R ou te Property & Faci l i ti es Man ager ... 46
R ou te Stakeh ol der Man ager... 114, 116
R ou te Stakeh ol der Man ager ... 107
R ou te Stakeh ol der Man ager... 132, 135
R ou te Stati on s D i rector.. 23, 164
R ou te Su pport An al yst ... 47
R ou te Su pport An al yst ... 72
R ou te Su pport An al yst [Works D elivery] ... 85
R ou te Su pport Assi stan t .. 72
R ou te Su pport Assi stan t .. 47
R ou te Su pport Man ager ... 72
R ou te Su pport Man ager ... 47
R ou te Systems En gi n eer ... 51
R ou te Systems En gi n eeri n g Expert.. 33, 51
R ou te Works Pl an n i n g Man ager... 53, 74
S&T Mai n ten an ce Su pport En gi n eer .. 148
S&TIN C S En gi n eer .. 63
S&TIN C S Tech n i ci an ... 63
S&TIN C S Tech n i ci an ... 37
Saf ety Improvemen t Speci al i st ... 32

Index Continued

Saf ety In f ormati on An al yst (High Speed) .. 157
Saf ety Systems Manager (High Speed - Infrastructure)... 138
Saf ety Systems Manager (High Speed - Stations)... 138
Sch eme C l i en t.. 136

Sch eme C l i en t.. 136
Sch eme C l i en t.. 136
Sch eme C l i en t.. 136
Sch eme Project Man ager .. 50
Sch eme Project Man ager .. 105
Sch eme Project Man ager .. 54
Sch eme Project Man ager .. 156
Sch eme Project Man ager .. 71
Sch eme Project Man ager .. 143
Sch eme Project Man ager .. 29
Sch eme Project Man ager .. 72
Sch eme Project Man ager .. 72
Sch eme Project Man ager (Works D el i very)... 88
Sch eme Project Man ager (Works D el i very)... 106
Sch eme Project Man ager (Works D el i very)... 100
Sch eme Project Man ager (Works D el i very)... 85
Sch eme Project Man ager (Works D el i very)... 91
Sch eme Project Man ager (Works D el i very)... 95
Sch eme Project Man ager (Works Delivery) .. 102
Sch eme Project Man ager (Works D elivery) .. 93
Sch eme Project Man ager [C EFA].. 44
Sch eme Project Man ager [C EFA].. 47
Sch eme Project Man ager [C EFA].. 39
Sch eme Project Man ager [C EFA].. 45
Sch eme Spon sor ... 136
Sch eme Spon sor ... 136
ScotR ai l Al l i an ce C h i ef Operating Officer... 16, 19
Scotrai l Al l i an ce C ommu n i cati ons Director... 19, 20
Scotrai l Al l i an ce C u stomer Experience Director ... 21
Scotrai l Al l i an ce Man agi n g D i rector.. 10, 16
Scotrai l C ommerci al D i rector.. 19, 21
Scotrai l En gi n eeri n g D i rector ... 19

Index Continued

Scotrai l Fi n an ce D i rector .. 19
Scotrai l H u man R esou rces D i rector ... 19
Scotrai l Operati on s D i rector... 19, 22
Scotrai l Programmes & Tran sformation Director ... 19
Scotrai l Su stainability & Safety Assurance Director .. 19
Season s D el i very Speci al i st ... 18
Season s D el i very Speci al i st ... 78
Secti on Admi n i strator... 152
Secti on Admi n i strator... 69
Secti on Admi n i strator... 85
Secti on Admi n i strator .. 106
Secti on Admi n i strator .. 57
Secti on Admi n i strator .. 58
Secti on Admi n i strator .. 90
Secti on Admi n i strator .. 66
Secti on Admi n i strator .. 60
Secti on Admi n i strator .. 97
Secti on Admi n i strator .. 88
Secti on Admi n i strator .. 102
Secti on Admi n i strator .. 95
Secti on Admi n i strator .. 61
Secti on Admi n i strator .. 100
Secti on Admi n i strator .. 59
Secti on Admi n i strator .. 64
Secti on Admi n i strator .. 98
Secti on Admi n i strator .. 91
Secti on Admi n i strator .. 93
Secti on Admi n i strator .. 59
Secti on Admi n i strator .. 68
Secti on Admi n i strator .. 96
Secti on Admi n i strator .. 99
Secti on Admi n i strator .. 67
Secti on Admi n i strator .. 94
Secti on Admi n i strator .. 59
Secti on Admi n i strator .. 92
Secti on Admi n i strator .. 89

Index Continued

Secti on Man ager [Conductor Rail Equipment].. 65, 68
Secti on Man ager [D i stri bution & Plant].. 65, 67
Secti on Man ager [Overhead Line Equipment] .. 65, 66

Secti on Man ager [Rail Testing & Lubrication] ... 59
Secti on Man ager [Wel di n g & Grinding]... 59
Secti on Man ager (C ommu n i cati on s) ... 73
Secti on Man ager [C ommu n i cati on s] ... 48
Secti on Man ager [MMT] .. 56, 61
Secti on Man ager [OC S] ... 153
Secti on Man ager [Of f Track] ... 62
Secti on Man ager [Of f Track]... 56, 57
Secti on Man ager [Si gn al l i n g].. 63, 64
Secti on Man ager [Sw i tch Systems] ... 154
Secti on Man ager [Track Mai n ten an ce] ... 155
Secti on Man ager [Track].. 56, 58
Section Manager M&E [Control & Systems Maintenance] .. 154
Section Manager Signalling [Control & Systems Maintenance] ... 154
Section Manager Signalling [Control & Systems Maintenance] ... 154
Secti on Pl an n er ... 85
Secti on Pl an n er ... 69
Secti on Pl an n er ... 67
Secti on Pl an n er ... 59
Secti on Pl an n er ... 61
Secti on Pl an n er ... 88
Secti on Pl an n er ... 94
Secti on Pl an n er ... 90
Secti on Pl an n er ... 55
Secti on Pl an n er ... 64
Secti on Pl an n er ... 106
Secti on Pl an n er ... 59
Secti on Pl an n er ... 102
Secti on Pl an n er ... 58
Secti on Pl an n er ... 59
Secti on Pl an n er ... 92
Secti on Pl an n er ... 97
Secti on Pl an n er ... 68

Index Continued

Secti on Pl an n er ... 91
Secti on Pl an n er ... 89
Secti on Pl an n er ... 95
Secti on Pl an n er ... 98
Secti on Pl an n er ... 66
Secti on Pl an n er ... 99
Secti on Pl an n er ... 93
Secti on Pl an n er ... 100
Secti on Pl an n er ... 96
Secti on Pl an n er ... 60
Secti on Pl an n er ... 57
Secti on Pl an n er (H i gh Speed) .. 151
Secti on Pl an n er [OC S]... 153
Secti on Pl an n er, Admi n i strator .. 60
Secti on Pl an n er, Admi n i strator .. 59
Secti on Pl an n er, Admi n i strator .. 57
Secti on Pl an n er, Admi n i strator .. 88
Secti on Pl an n er, Admi n i strator .. 91
Secti on Pl an n er, Admi n i strator .. 61
Secti on Pl an n er, Admi n i strator .. 48
Secti on Pl an n er, Admi n i strator .. 90
Secti on Pl an n er, Admi n i strator .. 67
Secti on Pl an n er, Admi n i strator .. 100
Secti on Pl an n er, Admi n i strator .. 93
Secti on Pl an n er, Admi n i strator .. 59
Secti on Pl an n er, Admi n i strator .. 96
Secti on Pl an n er, Admi n i strator .. 58
Secti on Pl an n er, Admi n i strator .. 106
Secti on Pl an n er, Admi n i strator .. 85
Secti on Pl an n er, Admi n i strator .. 59
Secti on Pl an n er, Admi n i strator .. 99
Secti on Pl an n er, Admi n i strator .. 92
Secti on Pl an n er, Admi n i strator .. 68
Secti on Pl an n er, Admi n i strator .. 69
Secti on Pl an n er, Admi n i strator .. 102
Secti on Pl an n er, Admi n i strator .. 95

Index Continued

Secti on Pl an n er, Admi n i strator .. 89
Secti on Pl an n er, Admi n i strator .. 66
Secti on Pl an n er, Admi n i strator .. 97
Secti on Pl an n er, Admi n i strator .. 64
Secti on Pl an n er, Admi n i strator .. 94
Secti on Pl an n er, Admi n i strator .. 98
Secti on Pl an n er/ Admi n i strator .. 73
Secti on Su pervi sor [Of f Track] ... 57
Secti on Su pervi sor [MMT] .. 61
Secti on Su pervisor [Rail Testing & Lubrication].. 59
Secti on Su pervi sor [Track]... 58
Secti on Su pervi sor [Wel ding & Grinding].. 59
Secti on Su pervi sor [C ommu n i cati on s] ... 73
Secti on Su pervi sor [C ommu n i cati on s] .. 48
Secti on Su pervi sor [C onductor Rail Equipment].. 68
Secti on Su pervi sor [D i stri bu tion & Plant] ... 67
Secti on Su pervi sor [D i stri bu tion & Plant] .. 69
Secti on Su pervi sor [M&E] ... 154
Secti on Su pervi sor [OC S] .. 153
Secti on Su pervi sor [Overhead Line Equipment] ... 66
Secti on Su pervi sor [Si gn al l i n g] ... 154
Secti on Su pervi sor [Si gn al l i n g].. 64
Secti on Su pervi sor [Track Mai n ten an ce] ... 155
Secu ri ty & C on ti n gen cy Planning Specialist .. 15
Security & Contingency Planning Specialist [High Speed] .. 157
Sen i or Arbori cu l tu ral i st... 93
Sen i or Asset En gi n eer (R &E) [Track] .. 35
Senior Asset Engineer (High Speed Buildings Services) ... 139
Sen i or Asset En gi n eer (H igh Speed E&P) ... 147
Sen i or Asset En gi n eer (R &E)[Examminations].. 46
Sen i or Asset En gi n eer (Su pport) [E&P] .. 36
Sen i or Asset En gi n eer (Su pport) [Lineside]... 35
Sen i or Asset En gi n eer (Su pport) [Lineside]... 43
Sen i or Asset En gi n eer (Su pport) [Lineside]... 42
Sen i or Asset En gi n eer (Su pport) [Structures].. 39
Sen i or Asset En gi n eer (Su pport) [Track] ... 35

Index Continued

Sen i or Asset En gi n eer (Su pport) [Track] ... 145
Sen i or Asset En gi n eer [Bu i l ding Services] ... 45
Sen i or Asset En gi n eer [Bu i l di ngs Fabric] .. 45
Sen i or Asset En gi n eer [Bu i l di ngs Fabric] .. 46
Sen i or Asset En gi n eer [Buildings Management] .. 44
Sen i or Asset En gi n eer [Buildings Management] .. 46
Sen i or Asset En gi n eer [Bu i l dings Services]... 46
Sen i or Asset En gi neer [Drainage & Off Track] ... 44
Sen i or Asset En gi neer [Drainage & Off Track] ... 43
Sen i or Asset En gi neer [Drainage & Off Track] ... 42
Sen i or Asset En gi n eer [Geotech n i cs] .. 44
Sen i or Asset En gi n eer [Geotech n i cs] .. 41
Sen i or Asset En gi n eer [Geotech n i cs] .. 43
Sen i or Asset En gi n eer [Managed Stations Fabric] ... 46
Sen i or Asset En gi n eer [Managed Stations Fabric] .. 44
Sen i or Asset En gi n eer [Managed Stations Fabric] .. 45
Sen i or Asset En gineer [Managed Stations Services] .. 46
Sen i or Asset En gi n eer [Stru ctu res].. 44
Sen i or Asset En gi n eer [Stru ctu res].. 45
Sen i or Asset En gi n eer [Stru ctu res].. 39
Sen i or Asset Engineer (R&E) [Buildings & Civils].. 45
Sen i or Asset Engineer (R&E) [Buildings & Civils].. 45
Sen ior Asset Engineer (R&E) [Drainage & Off Track] .. 42
Sen ior Asset Engineer (R&E) [Drainage & Off Track] .. 43
Sen i or Asset En gi n eer (R &E) [E&P] .. 36
Sen i or Asset En gi n eer (R &E) [Geotechnics] ... 41
Sen i or Asset En gi n eer (R &E) [Geotechnics] ... 43
Sen i or Asset En gi n eer (R &E) [Signalling].. 37
Sen i or Asset En gi n eer (Su pport) [Signalling] ... 37
Sen i or Asset Man ager [H i gh Speed] .. 149
Sen i or Asset Protecti on En gi n eer ... 34
Sen i or Asset Protection Engineer [High Speed] ... 146
Senior Business Analyst (National Disruption Fusion Unit) .. 15
Sen i or Bu yer (H i gh Speed) .. 160
Sen i or Bu yer ... 133
Sen i or Bu yer ... 133

Index Continued

Sen i or Bu yer ... 127
Sen i or Bu yer ... 127
Sen i or C i vi l En gi n eer ... 40
Sen i or C l ai ms C on trol l er ... 125
Sen i or C l ai ms C on trol l er ... 125
Sen i or C l ai ms C on trol l er ... 125
Sen i or C ommerci al Man ager ... 170
Sen i or C ommerci al Man ager ... 84
Sen i or C ommerci al Man ager ... 136
Sen i or C ommerci al Man ager (R ou te) ... 159
Sen i or C ommerci al Man ager (R ou te) ... 160
Sen i or C ommerci al Man ager (R ou te) ... 127
Sen i or C ommerci al Man ager (R ou te) ... 133
Sen i or C ommerci al Programme Manager (Route) .. 131
Sen i or C ommerci al Sch eme Spon sor.. 31
Sen i or C ommerci al Sch eme Spon sor.. 26
Sen i or C ommu n i cati on s Man ager .. 130
Sen i or C ommu n i cati on s Man ager .. 170
Sen i or C ommu n i ty En gagemen t Man ager... 130
Sen i or C on stru cti on Man ager ... 86
Sen i or C on stru cti on Man ager ... 34
Sen i or C on stru cti on Man ager ... 91
Sen i or C on stru cti on Man ager ... 95
Sen i or El ectri f i cation & Plant Engineer.. 53, 75
Sen i or Exami n er .. 146
Sen i or Fi n an ci al An al yst ... 12
Sen i or Fi n an ci al An al yst (R ou te) .. 125
Sen i or Fi n an ci al An al yst (R ou te) .. 126
Sen i or Gau gi n g En gi n eer (R ou te) .. 35
Sen i or H el pdesk Operator ... 143
Sen i or H u man R esou rces Bu siness Partner .. 129
Sen i or H u man R esou rces Bu siness Partner .. 162
Senior Human Resources Business Partner (Resourcing).. 129
Sen i or In ci den t Of f i cer ... 52
Sen i or In tern al C ommu n i cati on s Manager ... 130
Sen i or Man agemen t Accou n tan t .. 12

Index Continued

Sen i or Medi a R el ati on s Man ager ... 130
Sen i or Operati on s D el i very Man ager... 118, 121
Sen i or Operati on s D el i very Man ager... 18
Sen i or Operati on s D el i very Man ager... 110, 113
Sen i or Perf orman ce An al yst ... 13
Sen i or PIC OP ... 121
Sen i or PIC OP ... 113
Sen i or Programme D evel opmen t Man ager .. 31
Sen i or Programme D evel opmen t Man ager .. 25
Sen i or Programme D evel opmen t Man ager .. 30
Sen i or Programme D evel opmen t Man ager .. 26
Sen i or Programme En gi n eeri n g Man ager ... 28
Sen i or Programme En gi n eeri n g Man ager ... 24
Sen i or Programme Man ager.. 53, 71
Sen i or Programme Man ager.. 52, 123
Sen i or Programme Man ager ... 14
Sen i or Programme Man ager ... 29
Sen i or Programme Man ager ... 136
Sen i or Programme Man ager ... 131
Sen i or Programme Man ager ... 30
Sen i or Programme Man ager ... 25
Sen i or Programme Man ager ... 84
Sen i or Project En gi n eer .. 101
Sen i or Project En gi n eer .. 86
Sen i or Project En gi n eer .. 95
Sen i or Project En gi n eer .. 54
Sen i or Project En gi n eer .. 72
Sen i or Project En gi n eer [Track] .. 88
Sen i or Project Man ager ... 105
Sen i or Pu bl i c Af f ai rs Man ager .. 130
Sen i or R ou te Asset Man ager .. 33
Sen i or R ou te Frei gh t Man ager .. 166
Sen i or R ou te Man agemen t Accou n tant ... 125
Senior Signal Maintenance Development Engineer (High Speed) ... 148
Sen i or Si gn al l i n g Su pport Tech n i ci an ... 91
Sen i or Si gn al l i n g Su pport Tech n i ci an ... 63

Index Continued

Sen i or Si gn al l i n g Su pport Tech n i ci an ... 86
Sen i or Spon sor .. 31
Sen i or Spon sor .. 25
Sen i or Spon sor .. 26
Sen i or Spon sor .. 30
Sen i or Tech n i cal Of f i cer ... 155
Sen i or Tech n i cal Officer [Electrification & Plant] ... 65
Sen i or Tech n i cal Of f i cer [Track] .. 62
Sen i or Tech n i cal Of f i cer [Track] .. 56
Sen i or Tech n i cal Of f i cer [Track] ... 60
Sen i or Tech n i cal Of f i cer [B&C] ... 101
Sen i or Tech n i cal Of f i cer [B&C] ... 102
Sen i or Tech n i cal Of f i cer [B&C] ... 106
Sen i or Tech n i cal Of f i cer [D i sci pl i n e].. 86
Sen i or Tech n i cal Of f i cer [D i sci pl i n e].. 100
Senior Technical Officer [Electrification & Plant, Electrical Installation] .. 95
Sen i or Tech n i cal Of f i cer [Of f Track]... 93
Sen i or Tech n i cal Of f i cer [Track] .. 88
Sen i or Tech n i ci an [C abl es].. 73
Sen i or Tech n i ci an [C abl es].. 48
Sen i or Tech n i ci an [C abl es].. 73
Sen i or Tech n i ci an [C abl es].. 48
Sen i or Tech n i ci an [Gen eral Ops].. 48
Sen i or Tech n i ci an [Gen eral Ops].. 73
Sen i or Tech n i ci an [SISS]... 48
Sen i or Tech n i ci an [SISS]... 73
Sen i or Tech n i ci an (Works D el i very)... 73
Sen i or Tech n i ci an [Works D el i very].. 48
Servi ce D el i very C on trol l er (Al l i an ce)... 82
Sh i f t Man ager... 157
Sh i f t Si gn al l er Man ager.. 77
Sh i f t Si gn al l er Man ager(Ki n gs C ross).. 77
Sh i f t Stati on Man ager... 108
Sh i f t Stati on Man ager... 83
Sh i f t Stati on Man ager... 164
Sh i f t Stati on Man ager [H i gh Speed]... 141

Index Continued

Sh i f t Stati on Man ager [H i gh Speed] .. 142
Sh i f t Stati on Su pervi sor .. 83
Sh i f t Stati on Su pervi sor .. 108
Sh i f t Stati on Su pervi sor .. 164
Si gn al & Tel ecoms Mai n ten ance Engineer... 54, 63
Si gn al Si gh ti n g En gi n eer ... 37
Si gn al l er .. 77
Si gn al l er .. 157
Si gn al l i n g In spector .. 32
Si gn al l i n g Sch emes Speci al i st .. 76
Si gn al l i n g Sch emes Speci al i st .. 32
Si gn al l i n g Su pport Tech n i ci an .. 91
Si gn al l i n g Su pport Tech n i ci an .. 63
Si gn al l i n g Su pport Tech n i ci an .. 86
Si te Man ager .. 94
Si te Man ager .. 102
Si te Man ager .. 106
Si te Man ager .. 93
Si te Man ager .. 102
Si te Man ager .. 106
Si te Man ager .. 92
Si te Saf ety Man ager (H i gh Speed) .. 138
Speci al Projects Man ager ... 72
Speci al Projects Man ager ... 47
Speci al Projects Man ager ... 54
Speci al Projects Man ager ... 71
Speci al Projects Man ager ... 150
Speci al Projects Man ager ... 32
Speci al Projects Man ager ... 76
Speci al Projects Man ager ... 36
Speci al Projects Man ager (D R AM)... 33, 50
Spon sor.. 30
Spon sor.. 31
Spon sor.. 26
Spon sor.. 25
Spon sor Assi stan t .. 136

Index Continued

Stati on & D epot Portf ol i o Su rveyor .. 116
Stati on & D epot Portf ol i o Su rveyor .. 128
Stati on & D epot Portf ol i o Su rveyor .. 107
Stati on & D epot Portf ol i o Su rveyor .. 135
Stati on & D epot Portf ol i o Su rveyor .. 134
Stati on C on trol & In f ormati on Man ager ... 164
Stati on C on trol & In f ormati on Man ager ... 108
Stati on C on trol Assi stan t .. 83
Stati on C on trol Assi stan t .. 141
Stati on C on trol Assi stan t .. 108
Stati on C on trol Assi stan t .. 164
Stati on C on trol Assi stan t .. 108
Stati on C on trol Assi stan t .. 164
Stati on C oordi n ator ... 79
Stati on Faci l i ti es Man ager .. 164
Stati on Improvemen t Man ager (H igh Speed) ... 139
Stati on In terf ace Man ager ... 29
Stati on In terf ace Man ager ... 134
Stati on In terf ace Man ager ... 108
Stati on In terf ace Man ager ... 164
Stati on In terf ace Man ager ... 83
Stati on In terf ace Man ager ... 108
Stati on In terf ace Man ager ... 164
Stati on In terf ace Man ager ... 128
Stati on In terf ace Man ager ... 140
Stati on Man ager .. 114
Stati on Man ager .. 107, 108
Stati on Man ager .. 164
Stati on Man ager (Li te) ... 134
Stati on Man ager (Li te) ... 108
Stati on Man ager (Li te) ... 164
Stati on Man ager (Li te) ... 128
Stati on Operati on s Man ager (Al l i an ce) .. 83
Stati on Operati on s Man ager (Bi rmi ngham).. 78, 79
Stati on Portf ol i o Su rveyor ... 135
Stati on Portf ol i o Su rveyor ... 107

Index Continued

Stati on Tou r Gu i de... 108
Stati on Tou r Gu i de...
Stati on s Saf ety H ealth & Environment Advisor..

164
32

Stati on s Tran sf ormati on In si gh ts Lead... 164
Stati on s Tran sf ormati on Programme Manager ... 164
Stati on s Tran sf ormati on Project Manager ... 164
Stores C on trol l er... 55
Stores C oordi n ator... 55
Stores C oordi n ator (H i gh Speed)... 160
Stores C oordi n ator (Works D el i very).. 99
Stores C oordi n ator (Works D el i very).. 89

Stati on Portf ol i o Su rveyor ... 116
Stati on Portf ol i o Su rveyor ... 168
Stati on Portf ol i o Su rveyor ... 134
Stati on Portf ol i o Su rveyor ... 128
Stati on Portf ol i o Su rveyor ... 115
Stati on Su pport Assi stan t ... 108
Stati on Su pport Assi stan t .. 79
Stati on Su pport Assi stan t ... 128
Stati on Su pport Assi stan t ... 142
Stati on Su pport Assi stan t ... 164
Stati on Su pport Assi stan t .. 83
Stati on Su pport Assi stan t .. 134
Stati on Su pport Assi stan t .. 29
Stati on Su pport Assi stan t ... 140

Strategi c Pl an n i n g Man ager (High Speed)... 150, 151
Su pervi sor (B&C) ... 102
Su pervi sor (B&C) ... 106
Su pervi sor (B&C) ... 104
Su pervi sor (B&C) ... 99
Su pport C on trol l er.. 78
Su rveyor.. ... 103
Su stai n abi l i ty Man ager... 32
Systems D ata An al yst ... 47
Systems D ata An al yst ... 49
Systems D ata An al yst ... 72

Index Continued

Systems Su pport Man ager .. 55
Systems Su pport Man ager (Asset Management) ... 47
Systems Su pport Man ager (Asset Management) ... 44
Systems Su pport Man ager (Asset Management) ... 39
Systems Su pport Man ager (Asset Management) ... 49
TC S Man ager (H i gh Speed) ... 154
Team Leader ... 105
Team Leader [Civils & Environment] (High Speed) ... 156
Team Leader [C on du ctor R ai l]... 68
Team Leader [D i stri bu ti on & Pl an t] .. 67
Team Leader [Gri n di n g] ... 59
Team Leader [H i gh Vol tage C abl es].. 68
Team Leader [In specti on & Mai n ten ance] ... 155
Team Leader [Lon gi tu di n al Ti mbers] .. 58
Team Leader [Lu bri cati on] .. 59
Team Leader [M&E In specti on s] .. 67
Team Leader [M&E]... 154
Team Leader [MMT] .. 61
Team Leader [n on Ph ase 2b/c] ... 113
Team Leader [OC S]... 153
Team Leader [Of f Track In specti on] ... 57
Team Leader [Of f Track Mai n ten an ce] .. 57
Team Leader [Overh ead Li n e Equ i pmen t]... 66
Team Leader [R ai l Man agemen t] .. 155
Team Leader [R ai l Testi n g] .. 59
Team Leader [Si gn al l i n g Mai n ten an ce] ... 64
Team Leader [Si gn al l i n g] .. 154
Team Leader [Si gn al l i n g] .. 154
Team Leader [Sw i tch Systems] .. 154
Team Leader [Track In specti on] .. 58
Team Leader [Track Mai n ten an ce] .. 58
Team Leader [Track Mai n ten an ce] .. 155
Team Leader [Wel di n g] .. 59
Team Leader [Works D elivery Conductor Rail] ... 98
Team Leader [Works Delivery Distribution & Plant] .. 97
Team Leader [Works Delivery High Voltage Cables] ... 98

Index Continued

Team Leader [Works Delivery Overhead Line Equipment] ... 96
Team Leader [Works D el i very MMT] ... 90
Team Leader [Works D el i very Of f Track] ... 94
Team Leader [Works D el i very Si gnalling]... 92
Team Leader [Works D el i very Track] .. 89
Team Organ i ser .. 107
Team Organ i ser .. 18
Team Organ i ser .. 15
Team Organ i ser .. 23
Team Organ i ser .. 127
Team Organ i ser .. 109
Team Organ i ser .. 78
Team Organ i ser .. 133
Team Organ i ser .. 132
Team Organ i ser .. 52
Team Organ i ser .. 136
Team Organ i ser .. 117
Team Organ i ser .. 74
Team Organ i ser .. 53
Team Organ i ser .. 32
Team Organ i ser .. 157
Team Organ i ser .. 136
Team Organ i ser .. 14
Team Organ i ser .. 24
Team Organ i ser .. 28
Team Organ i ser .. 33
Team Organ i ser .. 131
Team Organ i ser .. 54
Team Organ i ser .. 35
Team Organ i ser .. 76
Team Organ i ser .. 39
Team Organ i ser .. 150
Team Organ i ser .. 110
Team Organ i ser .. 84
Team Organ i ser .. 124
Team Organ i ser .. 114

Index Continued

Team Organ i ser ... 33
Team Organ i ser ... 34
Tech n i cal C l erk .. 46
Tech n i cal C l erk .. 43
Tech n i cal C l erk .. 55
Tech n i cal C l erk .. 44
Tech n i cal C l erk .. 42
Tech n i cal C l erk .. 41
Tech n i cal C l erk .. 109
Tech n i cal C l erk .. 45
Tech n i cal C l erk .. 35
Tech n i cal C l erk .. 39
Tech n i cal C l erk .. 44
Tech n i cal C l erk .. 39
Tech n i cal C l erk .. 30
Tech n i cal C l erk .. 34
Tech n i cal C l erk .. 47
Tech n i cal C l erk .. 102
Tech n i cal C l erk .. 50
Tech n i cal C l erk .. 39
Tech n i cal C l erk .. 39
Tech n i cal C l erk .. 60
Tech n i cal C l erk .. 37
Tech n i cal C l erk .. 25
Tech n i cal C l erk .. 106
Tech n i cal C l erk .. 34
Tech n i cal C l erk .. 54
Tech n i cal C l erk (N ati on al Operations Centre) ... 15
Tech n i cal C l erk (R ou te Bu si n esses)... 32
Tech n i cal D epl oymen t Of f i cer.. 109
Tech n i cal D epl oymen t Of f i cer.. 80
Tech n i cal D epl oymen t Of f i cer.. 114
Tech n i cal D epl oymen t Of f i cer.. 70
Tech n i cal Of f i cer [El ectri f i cation & Plant] .. 65
Tech n i cal Of f i cer [Track] ... 60
Tech n i cal Of f i cer [Track] ... 56

Index Continued

Tech n i cal Of f i cer [Track] ... 62
Tech n i cal Of f i cer [B&C] ... 102
Tech n i cal Of f i cer [B&C] ... 106
Tech n i cal Of f i cer [B&C] ... 101
Tech n i cal Of f i cer [D i sci pl i n e] ... 86
Tech n i cal Of f i cer [D i sci pl i n e] ... 100
Technical Officer [Electrification & Plant, Electrical Installation] ... 95
Tech n i cal Of f i cer [Of f Track] .. 93
Tech n i cal Of f i cer [Track] .. 88
Tech n i cal Su pport En gi n eer ... 63
Tech n i cal Su pport En gi n eer ... 72
Tech n i cal Su pport En gi n eer ... 47
Tech n i cal Su pport Man ager (IC C) ... 47
Tech n i cal Su pport Man ager (IC C) .. 72
Tech n i cal Su rveyor ... 116
Tech n i cal Su rveyor .. 107
Tech n i cal Su rveyor ... 135
Tech n i ci an ... 105
Tech n i ci an [C abl es] .. 73
Tech n i ci an [C abl es] .. 48
Tech n i ci an [Gen eral Ops] ... 48
Tech n i ci an [Gen eral Ops] ... 73
Tech n i ci an [SISS] .. 48
Tech n i ci an [SISS] ... 73
Tech n i ci an [Works D el i very Off Track] ... 94
Tech n i ci an [C ivils & Environment] (High Speed) .. 156
Tech n i ci an [C on du ctor R ai l] .. 68
Tech n i ci an [D i stri bu ti on & Pl an t] .. 69
Tech n i ci an [D i stri bu ti on & Pl an t] .. 67
Tech n i ci an [H i gh Vol tage C abl es].. 68
Tech n i ci an [In specti on & Mai n ten an ce] .. 155
Tech n i ci an [M&E]... 154
Tech n i ci an [MMT] ... 61
Tech n i ci an [n on Ph ase 2b/c] ... 113
Tech n i ci an [OC S]... 153
Tech n i ci an [Of f Track].. 57

Index Continued

Tech n i ci an [Overh ead Li n e Equ i pment] .. 66
Tech n i ci an [R ai l Man agemen t]... 155
Tech n i ci an [R ai l Testi n g & Lu bri cation].. 59
Tech n i ci an [Si gn al l i n g Mai n ten an ce] ... 64
Tech n i ci an [Si gn al l i n g].. 154
Tech n i ci an [Si gn al l i n g].. 154
Tech n i ci an [Sw i tch Systems].. 154
Tech n i ci an [Track In specti on] .. 58
Tech n i ci an [Track Mai n ten an ce]... 155
Tech n i ci an [Track Mai n ten an ce] .. 58
Tech n i ci an [Wel di n g & Gri n di n g].. 59
Tech n i ci an [Works D el ivery Conductor Rail] ... 98
Tech n i ci an [Works Delivery Distribution & Plant] .. 97
Tech n i ci an [Works Delivery High Voltage Cables] .. 98
Technician [Works Delivery Overhead Line Equipment] ... 96
Tech n i ci an [Works D el i very MMT]... 90
Tech n i ci an [Works D el i very Signalling] .. 92
Tech n i ci an [Works D el i very Track] ... 89
Tech n i ci an (Works D el i very)... 73
Tech n i ci an [Works D el i very]... 48
Track C h argeman ... 121
Track C h argeman PIC OP... 121
Track D esi gn er (Absol u te Track Geometry)... 60

Track Mai n ten an ce En gi n eer.. 54, 56
Track Mai n ten an ce En gi n eer.. 152, 155
Track Mai n ten an ce En gi n eer [Off Track] ... 54, 62
Track Pl anning & Resource Manager (High Speed) .. 155
Track Project En gi n eer (H i gh Speed) .. 145
Track Qu al i ty Su pervi sor.. 56
Trackman .. 121
Trai n D el ay Attri bu tor ... 109
Trai n D el ay Attri bu tor ... 114
Trai n D el ay Attri bu tor ... 123
Trai n R u n n i n g C on trol l er (Al l i ance)... 82
Trai n R u n n i n g C on troller ICC or Pre ICC ... 22
Trai n R u n n i n g C on troller ICC or Pre ICC ... 78

Index Continued

Trai n R u n n i n g Speci al i st .. 77
Trai n R u n n i n g Speci al i st .. 78
Trai n i n g & C ompeten cy Man ager ... 22
Trai n i n g & C ompeten cy Man ager ... 164
Trai n i n g & C ompeten cy Man ager ... 82
Trai n i n g & C ompeten cy Man ager ... 78
Trai n i n g & C ompeten cy Man ager ... 76
Trai n i n g & C ompeten cy Manager (Works Delivery) .. 85
Trai n i n g & C ompeten cy Speci al i st ... 77
Trai n i n g & C ompeten cy Speci al i st ... 76
Trai n i n g & C ompeten cy Speci al i st ... 82
Trai n i n g & C ompeten cy Speci al i st ... 22
Trai n i n g & C ompeten cy Speci al i st ... 78
Trai n i n g D el i very Speci al i st (R oad Fleet) .. 18
Trai n i n g D el i very Speci al i st (R oad Fleet) .. 127
Trai n i n g D el i very Speci al i st (R oad Fleet) .. 133
U ti l i ti es Speci al i st ... 46
U ti l i ti es Speci al i st ... 44
U ti l i ti es Speci al i st ... 45
VSTP C on trol l er ... 78
Work D ata C l erk .. 55
Work D el i very Man ager [Of f Track] .. 93, 94
Work Pl an C oordi n ator .. 120
Work Pl an C oordi n ator .. 112
Work Pl an C oordi n ator .. 50
Work Pl an C oordi n ator .. 55
Work Pl an C oordi n ator .. 122
Work Pl an C oordi n ator [Works D el i very] ... 85
Workf orce D evel opmen t Specialist (High Speed).. 157
Workf orce H eal th Safety & Environment Advisor ... 32
Workf orce H eal th Safety & Environment Advisor ... 32
Worki n g Su pervi sor [D i stri bu tion & Plant] ... 67
Worki n g Su pervi sor [M&E]... 154
Worki n g Su pervi sor [OC S]... 153
Worki n g Su pervi sor [Overhead Line Equipment]... 66
Worki n g Su pervi sor [Si gn al l i n g] .. 154

Index Continued

Worki n g Su pervi sor [Si gn al l i n g] .. 154
Worki n g Su pervi sor [Sw i tch Systems] ... 154
Works D el i very C oordi n ator (B&C) .. 102
Works D el i very C oordi n ator (B&C) .. 106
Works D el i very Man ager .. 100
Works D el i very Man ager (B&C)... 102
Works D el i very Man ager (B&C)... 106
Works D el i very Man ager [C on du ctor Rail]... 95, 98
Works D el i very Man ager [Distribution & Plant]... 95, 97
Works D el i very Man ager [El ectrical Installation].. 95, 99
Works D el i very Man ager [Electrification & Plant] .. 95
Works D el i very Manager [Overhead Line Equipment]... 95, 96
Works D el i very Man ager [Si gn al l i n g].. 91, 92
Works D el i very Man ager [Track MMT]... 88, 90
Works D el i very Man ager [Track].. 88, 89
Works D el i very Man ager (C ommu n i cati ons) .. 73
Works D el i very Man ager [C ommu n i cati ons].. 48
Works D el i very Su pervi sor [C on ductor Rail].. 98
Works D el i very Su pervisor [Distribution & Plant] .. 97
Works D el i very Su pervi sor [MMT] .. 90
Works D el i very Su pervi sor [Of f Track]... 94
Works D el i very Supervisor [Overhead Line Equipment].. 96
Works D el i very Su pervi sor [Si gn al l i n g].. 92
Works D el i very Su pervi sor [Track] .. 89
Works Pl an n er .. 34
Works Sch edu l er .. 34

