[image: image1.jpg]

United Synagogue Job Description and Overview of Role
Overview of Role
Kingston offers a great opportunity for an ambitious Rabbi or Rabbinic couple to work within a very friendly modern orthodox community and live in a large and modern house, ideal for entertaining. Kingston, Surbiton & District Synagogue (KSDS) is located next to the River Thames and close to the beautiful surroundings of Hampton Court Palace and Richmond Park.

Kingston gets its name from when pre-Norman kings were crowned in the ancient market town. Today it is a major shopping area home to both its ancient market place and the Bentalls Centre, one of the largest shopping centres in southern England. Numerous national chains and supermarkets are also located in the town centre. Modern and bustling, Kingston still remains a market town, boasting numerous architectural treasures. Waterloo Station, the gateway to the rest of London, is only 18 minutes away by train!

As the Rabbi or Rabbinical couple of the Community you will within the limits set by orthodox Halacha, with the Chief Rabbi as your Ecclesiastical Authority, act as the authority on religious issues for the community abiding by and upholding the tradition and usages of the Kingston and Surbiton District Synagogue (KSDS) community.

You are expected to actively and enthusiastically promote and encourage membership of the Community and to represent the Community to its members in a pastoral capacity, attending to their and their family’s religious, Jewish educational, spiritual and emotional needs.

You will play a prominent and visible role in the Community’s Cheder as a teacher of one of the classes. It is expected that you will also take an active and leading role in other social, cultural, educational and welfare groups within the Community, formulating and delivering programmes of educational activity for families and for the general adult membership of the Community, designed to broaden and deepen their knowledge and commitment to a wide spectrum of Jewish knowledge, understanding and activity. Equally, by conspicuous leadership, open dialogue and personal involvement, you will assist, encourage, strengthen and support youth of whatever level of commitment to develop a true understanding of traditional Judaism and to identify with the Anglo-Jewish community.

You are required to play a full part in all Religious Services in the Synagogue, and to ensure that these services are conducted within the Laws and Byelaws of the United Synagogue.

Additionally you should encourage and reinforce the Community’s identification and links with the State and People of Israel through personal commitment and involvement at both communal and religious levels within and beyond the local Community.

Your accountability in relation to the above responsibilities will in all religious matters be to the Court of the Chief Rabbi, and in respect of all other synagogue affairs of the Community directly to the Synagogue Chair [your line manager] who will normally be acting in conjunction with the other Honorary Officers.

You (Rabbi or Rabbinical couple) will devote the whole of your working time and attention to your duties and will not engage or be concerned in any other employment or activity of whatever nature without prior written consent of the Honorary Officers. Within this context you are expected to support local community and KSDS fund raising activities and projects to the exclusion of others.

Job Description

JOB TITLE:

Community Rabbi or Rabbinical Couple
LOCATION:

Kingston, Surbiton & District Synagogue

WORKING HOURS:
Full-Time

SALARY:
Subject to negotiation, based on experience and agreed working hours (including accommodation)

REPORTS TO:

Chair KSDS

Chief Rabbi – United Synagogue (Ecclesiastical)

BENEFITS:

28 days holiday

Childcare Vouchers

Auto-Enrolled Pension

JOB PURPOSE:

To provide religious and spiritual leadership to the KSDS community
Principal duties (not exclusive)
1. Leading Services

To play a full part in all religious services in the synagogue. To lead services as required by the Wardens, including the Yomim Noraim and Tovim services. To carry out regularly the leyning as Ba’al Korah and to read the megillah. To maintain the customs and practices of KSDS in relation to the services. The successful candidate will have a melodious voice.

2. Sermons

To deliver sermons on Shabbat and Yomim Tovim that educate, inform, challenge and inspire members of the congregation.

3. Organising Services

To provide assistance to the Wardens in their role for organising and conducting services and to be present shortly before any service is due to commence. The Rabbi and Wardens will jointly agree on a Baal Shachaarit/Musaph for the Yomim Neroim. Well before Rosh Hashanah, the Rabbi and Wardens will jointly agree on both the Baal Tekiah and Makrei. The Rabbi will be responsible for ensuring that both roles are appropriately filled.

4. Communal Events

To officiate at Bar and Bat Mitzvot, weddings, (pending Court of the Chief Rabbi approval) levoyas, shivas and tombstone consecrations, as appropriate. Cheder teaching will normally be given priority over Sunday morning tombstone consecrations. To attend those Bar Mitzvah and such like receptions when invited and when catered by a properly supervised and authorised kosher caterer.

5. Halacha

To be the local halachic authority for the community. However, in issues that he believes may be regarded as “delicate” or controversial he will be expected to consult with the Court of the Chief Rabbi as and when appropriate.

6. Pastoral care

To take an active, compassionate and enthusiastic pastoral role towards members of the community, representing the synagogue and attending to the religious, spiritual and emotional needs of members of the community and their families. Visiting and offering guidance, comfort and care to those members of the community who have problems, concerns, are distressed, sick or bereaved. The Rabbi will liaise regularly with the Care Group.

7. Ambassador for KSDS

To be the representative and ambassador for KSDS to all outside organisations, people, institutions etc. (Jewish and non-Jewish). The Rabbi will be expected to play a full part in the wider community including acting as the Mayor’s Chaplain (if invited), being fully involved in the organisation of Holocaust Memorial Day and representing the Community at meetings of the Kingston Inter Faith Forum, CCJ etc. He will also liaise and build relationships with neighbouring orthodox Jewish communities. He will ensure that local students in tertiary education are aware of the KSDS community.

8. Teacher

To arrange and provide education and teaching for members of KSDS both at the Cheder and through shiurim and other educational programmes for adults. Take a pro-active role in the planning and implementation of inter Cheder events with other orthodox communities in South West London. This will include arranging visiting speakers and assisting in organising and advertising the meeting in consultation with the relevant Board member. To teach and establish programmes leading to Bar and Bat Mitzvot. In conjunction with the relevant Synagogue committees, to develop and implement youth and children's services, religious, educational and social programmes for the children and teenagers of the community, including courses leading to recognised qualifications and post Bar and Bat Mitzvah activities. To encourage and support members of the community in developing greater knowledge and understanding of Judaism, Halacha, Jewish traditions and practice through acting as a role-model and through dialogue, education and personal involvement. This will include involvement, when invited from time to time, with the local Jewish school. To attend and assist with visits from local schools to the Synagogue.

9. Young adults

To develop and implement initiatives for young adults away at university, in order to maintain their links and involvement with the KSDS community and to maintain involvement after the completion of their courses.

10. Social events

To make his/their home available to members of the community for specific events e.g. at Chanukah or Shavuot or for small groups such as students as agreed, if appropriate, with the relevant Board member; and will offer hospitality (e.g. for meals on Shabbat) to visitors and members of the community.

11. Inspirational Leader

To provide inspiration and, with the Honorary Officers ["HO's"], leadership for the community to grow and develop.

12. Role model

To demonstrate in his life what it means to be a Jew “honoured by others”.

13. Communication and Consultation

To communicate monthly and more frequently if necessary with the Honorary Officer team, especially about plans, ideas, intentions, issues and priorities. Also communicate with KSDS members by providing information for the regular Chadashot and weekly email issues and issuing his own emails to advise the community promptly of bereavements and other urgent matters. Make regular contributions to the synagogue web site including service times and items relevant to yomim tovim. Contribute to each edition of Chadashot when appropriate.

14. Membership

The Rabbi will actively seek out and encourage new members wherever possible in conjunction with the Board member responsible.

15. Hospitality

The Rabbi will be expected to entertain potential and actual members of the Community in his home, especially on Shabbat and Yomim Tovim with particular emphasis on drawing in members who are not active workers or synagogue attendees. The Rabbi/Rabbinic couple will also make the Synagogue house available to visiting chazanim or other relevant visitors to the Community unless he/they is/are not actually resident.

16. Training

To attend RCUS/Peir/Office of the Chief Rabbi courses and conferences as appropriate with the prior agreement of the HO's.
PERSON SPECIFICATION

The person to be appointed to this post should able to demonstrate the following:

KSDS Expectations and Requirements
1.
Operate “Professionally”
Be courteous, discreet, reliable and considerate. Accept that the demands of the position are great and can be time-consuming, and unpredictable; that much give-and-take will be required. This will involve responsible flexibility in working hours so that important meetings and other events such as funerals can be attended where at all possible regardless of when they occur. The Rabbi will ensure that if, for any reason, he cannot attend any event, he will provide the maximum possible notice to the organisers and where appropriate, find a substitute attendee.

2.
Be prudent with the community’s money
The Rabbi will agree arrangements for claiming and justifying expenses with the Financial Representative and will not commit the Community to any material expenditure without the agreement of the Financial Representative.

3.
Be open-minded
The Rabbi must be aware that most members of KSDS are not strictly observant and must be tolerant, encouraging and welcoming towards all members at the same time as upholding the halachic standards expected in a United Synagogue Orthodox community.

In general, we would expect the Rabbi to seek the more tolerant rather than more restrictive interpretation of halachah for the community.

4.
Rebbetzen
We would hope that the Rabbi’s wife (if applicable) would wish to be actively involved with relevant aspects of communal life, supporting the Rabbi's work for the community and be actively involved with the provision of hospitality and other relevant aspects of communal life including the Ladies Guild, the cheder, the Chesed/Care group and in other educational/social activities.
GENERIC DUTIES
· Committed to the aims of the United Synagogue and act as an ambassador for the organisation

· Comply with The United Synagogue’s policy and procedures and code of expectations

· Bring to the attention of senior staff any health and safety requirements, which become obvious. In the event of any immediate danger, to take the appropriate action to reduce risk to physical danger to employees, members, contractors, volunteers, children, parents, visitors or staff

· Work collaboratively with other colleagues across the organisation to ensure the United Synagogue can achieve its vision, mission, and strategy

· Undertake appropriate training as requested by your line manager in conjunction with the Human Resources Department and be committed to own continuous professional development

· Carry out any other reasonable duties as requested by the Chief Executive or other designated senior staff/undertaking such other duties that occasionally fall within the purpose of the post

· Maintaining high levels of discretion and confidentiality at all times

· This job description and person specification is not prescriptive; it merely outlines the key tasks and responsibilities of the post and the key tasks and responsibilities are subject to change, any changes will be made in consultation with the post holder

· This Job Description is subject to alteration in response to the changes in legislation or The United Synagogue’s operational procedures

· Due of the nature of the work for which you are applying, this post is exempt from the provisions of Section 4(2) of the Rehabilitation Act, 1974, by virtue of the Rehabilitation of Offenders Act, 1974, (Exceptions) Order 1975

· Accordingly, a valid and current enhanced Disclosure and Barring Service (DBS) certificate (formerly CRB) that is satisfactory to the United Synagogue will be required; please ensure that you complete the United Synagogue Application Form Part 2 appropriately
Page 1 of 1

