

Job Description
14 - 19 LEAD ADVISER
16-19 TEAM LEADER
ACES SENIOR MANAGER
ADMINISTRATIVE OFFICER
ADVANCED SKILLS TEACHER
ADVICE CENTRE MANAGER
ADVISER
ADVISER - UNDER 5 & PRIMARY
ADVISER - SECONDARY
ADVISER (M&I)
ADVISER / DEPUTY TEAM LEADER
ADVISER/SIP
APPLICATION SERVICES MANAGER
AREA MANAGER
AREA MANAGER (EAST)
ASSESSMENT SUPPORT TEAM CO-ORDINATOR
ASSET AND MAINTENANCE TEAM MANAGER
ASSISTANT COUNTY SOLICITOR
ASSISTANT COUNTY SOLICITOR (DEMOCRATIC)
ASSISTANT DEPUTY CORONER
ASSISTANT DIRECTOR
ASSISTANT DIRECTOR (DESIGN, CONSTRUCTION & DEVELOPMENT)
ASSISTANT DIRECTOR (STRATEGY FINANCE & BUSINESS SERVICES)
ASSISTANT DIRECTOR (VALUATIONS & FACILITIES)
ASSISTANT DIRECTOR - HIGHWAYS
ASSISTANT DIRECTOR (HEM)
ASSISTANT DIRECTOR OF CUSTOMER ACCESS
ASSISTANT DIRECTOR OF ICT
ASSISTANT HEAD OF SERVICE - BURNLEY/ROSSENDALE & PENDLE
ASSISTANT HEAD OF SERVICE - CHORLEY/SOUTH RIBBLE & WEST LANC
ASSISTANT HEAD OF SERVICE - HYNDBURN/RIBBLE VALLEY & PRESTON
ASSISTANT HEAD OF SERVICE - LANCASTER/WYRE & FYLDE
ASSISTANT HEAD TEACHER
ASSISTANT TEAM MANAGER - EDUCATIONAL PSYCHOLOGY
ASSOCIATE ADVISER/SIP
ASSOCIATE PRIMARY MIT ADVISER
ASST DIRECTR OF FINANCE (ACCOUNTANCY)
ASST DIRECTR OF FINANCE (CORP FINANCE)
ASST PRINCIPAL-SERVS&RES-HEAD OF ESTAB
BEHAVIOUR & ATTENDANCE PROGRAMME CO-ORD
BUILDING RESOURCE MANAGER
BUILDING SURVEYING PROJECTS TEAM MANAGER
BUSINESS IMPROVEMENT MANAGER
BUSINESS SERVICES MANAGER
CHIEF ENGINEER
CHIEF EXECUTIVE
CHIEF QUANTITY SURVEYOR
CHIEF STRUCTURAL ENGINEER
CHIEF TRADING STANDARDS OFFICER
CLC MANAGER
COMMITTEE & OFFICE SERVICES MANAGER
CONSULTANT
CONSULTANT HEAD TEACHER
COUNTY ANALYST/CHIEF SCIENT ADVISER

Posts with Salaries Over £48,000

April 2010

COUNTY ARCHIVIST
COUNTY DEVELOPMENT MANAGER
COUNTY FOSTERING MANAGER
COUNTY MUSEUM OFFICER
COUNTY PUPIL ACCESS MANAGER
COUNTY RESIDENTIAL MANAGER
COUNTY SECRETARY & SOLICITOR
CPD SERVICE MANAGER
CREATIVE LANCASHIRE DIRECTOR
CUSTOMER SERVICES MANAGER
DEPUTY CHIEF TRADING STANDARDS OFFICER
DEPUTY COUNTY SECRETARY AND SOLICITOR
DEPUTY DIRECTOR (OPERATIONS & BUSINESS DEVELOPMENT)
DEPUTY DIRECTOR (STRAT & BUSINESS SPT)
DEPUTY DIRECTOR OF CCN
DEPUTY DIRECTOR OF POLICY
DEPUTY HEAD OF LEIS/NORTH AREA MANAGER
DEPUTY HEAD TEACHER
DEPUTY PRINCIPAL
DIR OF CAPITAL INVESTMENT AND RESOURCES
DIR OF COMMISSIONING PERFORMANCE & BUSIN
DIR OF SPECIALIST & DIRECT DELIVERY SERV
DIR OF TARGETED & EARLY INTERVENTION SER
DIR OF UNIVERSAL AND PREVENTION SERVICES
DIR. OF EDUCATION STANDARDS & INCLUSION
DIRECTOR
DIRECTOR OF BUSINESS SERVICES
DIRECTOR OF COMMISSIONING
DIRECTOR OF COUNTY COUNCILS NETWORK
DIRECTOR OF ECONOMIC DEVELOPMENT
DIRECTOR OF FINANCE
DIRECTOR OF HUMAN RESOURCES
DIRECTOR OF ICT
DIRECTOR OF PERSONALISED SOCIAL CARE
DIRECTOR OF PROPERTY
DIRECTOR OF SPECIAL PROJECTS
DIRECTOR OF STRATEGIC PLANNING AND TRANS
DIRECTOR OF WASTE AND NATURAL RESOURCES
ENSEMBLES MANAGER
ESTATES & VALUATION PRACTICE MANAGER
EXEC DIR. FOR CHILDREN & YOUNG PEOPLE
EXECUTIVE DIRECTOR FOR THE ENVIRONMENT
EXECUTIVE DIRECTOR OF ACS
EXECUTIVE DIRECTOR OF POLICY
EXECUTIVE DIRECTOR OF RESOURCES
GENERAL MGR: LEARNING EXCELLENCE
GOVERNOR SERVICES MANAGER
GROUP HEAD
H M CORONER
HD OF SERV LEARNING ACCESS & POLICY DEVE
HEAD OF ADULT PROVIDER SERVICES
HEAD OF BUSINESS AND PERF MANAGEMENT
HEAD OF BUSINESS SERVICES
HEAD OF CAPITAL DEVELOPMENT & ASSET MANAGEMENT
HEAD OF CARE SERVICES FOR CHILDREN & YOUNG PEOPLE
HEAD OF CHANGE MANAGEMENT & CULTURE SHIFT

Posts with Salaries Over £48,000

April 2010

HEAD OF COMBINED FINANCE TEAM
HEAD OF COMBINED FINANCE TEAM (SS)
HEAD OF COMMISSIONING
HEAD OF COMMISSIONING & PERFORMANCE
HEAD OF COMMUNICATIONS
HEAD OF COMMUNITY ENGAGEMENT
HEAD OF COPORATE FINANCE TEAM
HEAD OF CORPORATE FINANCIAL SYSTEMS
HEAD OF COUNTY WELFARE RIGHTS SERVICE
HEAD OF CULTURAL SERVICES
HEAD OF DEVELOPMENT & INNOVATION
HEAD OF EFFICIENCY & BUSINESS SUPPORT
HEAD OF EMASS
HEAD OF ENVIRONMENT AND COMMUNITIES
HEAD OF EXTERNAL RELATIONS
HEAD OF FINANCE & ICT
HEAD OF FINANCE & PERSONNEL
HEAD OF FLEET SERVICES
HEAD OF HR (DSO)
HEAD OF HR PARTNERSHIPS
HEAD OF HR PEOPLE
HEAD OF HR SCHOOLS
HEAD OF INCLUSION & DISABILITY SUPPORT
HEAD OF INTEGRATED AND TARGETED SUPPORT FOR YOUNG PEOPLE
HEAD OF INTELLIGENCE
HEAD OF INTERNAL AUDIT
HEAD OF LEMS
HEAD OF LIBRARY & INFORMATION SERVICE
HEAD OF LOCALITY EARLY INTERVENTION & AREA COMMISSIONING CL
HEAD OF LOCALITY EARLY INTERVENTION & AREA COMMISSIONING EL
HEAD OF LOCALITY EARLY INTERVENTION & AREA COMMISSIONING NL
HEAD OF PASSENGER TRANSPORT
HEAD OF PENSIONS & EXCHEQUER
HEAD OF PERFORMANCE
HEAD OF PERSONAL SOCIAL CARE
HEAD OF PERSONAL SOCIAL CARE (QA)
HEAD OF PLANNING AND PROGRAMMES
HEAD OF PROCUREMENT
HEAD OF QUALITY & CONTINUOUS IMPROVEMENT
HEAD OF RESOURCE MANAGEMENT & PLANNING
HEAD OF SAFEGUARDING INSPECTION & AUDIT
HEAD OF SERVICE - EARLY YEARS (SEN)
HEAD OF STRATEGY & PARTNERSHIPS
HEAD OF SUPPORTING PEOPLE
HEAD OF TECHNICAL SERVICES
HEAD OF TRAFFIC AND SAFETY
HEAD OF YOUTH OFFENDING SERVICES
HEAD TEACHER
HEALTHY SCHOOLS CO-ORDINATOR (STRAT MGR)
ICT MANAGER
INFO & COMMUNICATIONS TECHNOLOGY MANAGER
LEIS - HEAD OF SERVICE
LEIS AREA MANAGER - EAST
MANAGEMENT SPINE (F.E.)
MANAGING DIRECTOR
NETWORK LEAD FOR SOCIAL CARE

Posts with Salaries Over £48,000

April 2010

NEW BUSINESS DEVELOPMENT PROJECT MGR
ONE TO ONE TUITION PROJECT LEADER
OPERATIONS MANAGER
PERFORMANCE DEVELOPMENT TEAM LEADER
PLANNING & REORGANISATION MANAGER
PRINCIPAL (F.E.)
PRINCIPAL ACCOUNTANT
PRINCIPAL ACCOUNTANT (PARTNERSHIP FUND)
PRINCIPAL ACCOUNTANT (TREASURY MGT.)
PRINCIPAL ADVISER - BSF
PRINCIPAL AUDITOR
PRINCIPAL EDUCATIONAL PSYCHOLOGIST
PRINCIPAL HR MANAGER
PROGRAMME MANAGER
PROJECT COMMISSIONING AND RESOURCE MANAGER
PROJECT MANAGER - CLEO
PROJECT MANAGER BSF
PROJECT MANAGER EXTENDED SERVICES
PROPERTY ASSETS & RECORDS TEAM MANAGER
REGIONAL ADVISER - CHILD PROTECTION
SCHOOL FINANCIAL MANAGER
SCHOOL MANAGER
SCHOOL WORKFORCE ADVISER
SECONDARY ADV/SCHOOL IMPROVEMENT PARTNER
SECONDARY SPECIAL SUPPORT ADVISER
SENIOR ADVISER - MATHEMATICS
SENIOR ADVISER - SECONDARY ENGLISH
SENIOR ADVISER (M&I)
SENIOR ADVISER / TEAM LEADER
SENIOR ADVISER / TEAM LEADER - ICT
SENIOR ADVISER / TEAM LEADER - SCHL&COMM
SENIOR ADVISER/TEAM LEADER
SENIOR ADVISER/TEAM LEADER SECONDARY
SENIOR MANAGER, BEHAVIOUR & ATTENDANCE
SENIOR MANAGER, PRIMARY
SENIOR MANAGER, SECONDARY
SERVICE MANAGER - CHILDREN LOOKED AFTER
SERVICE MANAGER - INTEGRATED ASSESSMENT
SERVICE MANAGER - INTEGRATED PROVISION
SERVICE MANAGER - INTEGRATED PROVISION (
SERVICE MANAGER - INTEGRATED PROVISION (SPECIFIC NEEDS)
SERVICE MANAGER, ACCESS AND ASSESSMENT
SERVICE MANAGER, LONG TERM CONDITIONS
SERVICES LEADERSHIP SCALE POSTS
SPECIALIST EDUCATIONAL PSYCHOLOGIST (AUTISM)
SPECIALIST EDUCATIONAL PSYCHOLOGIST (EARLY YEARS)
SPECIALIST EDUCATIONAL PSYCHOLOGIST (TRADED SERVICES)
STRATEGIC MANAGER - COMMUNITIES (HQ)
STRATEGIC MANAGER - PLANNING (HQ)
STRATEGIC MANAGER - SERVICES (HQ)
STRATEGIC MANAGER - SUPPORT (HQ)
SUBJECT CONSULTANT - PE-SCHOOL SPORT-OE
TEACHER ADVISER
TEAM LEADER
TEAM MANAGER - EDUCATIONAL PSYCHOLOGY
TECHNICAL INFRASTRUCTURE MANAGER

Posts with Salaries Over £48,000

April 2010

TEMP SEN EDUCATIONAL PSYCHOLOGIST - CAMHS
VIRTUAL SCHOOL HEADTEACHER
WORKFORCE DEVELOPMENT & QA MANAGER