[image: image1.jpg]

Organiclea Vineyard and Winery Worker

Following the successful planting of a vineyard and establishment of a winery at our Hawkwood growing site, Organiclea is seeking a person to join us for a training/enterprise opportunity. With initial support from Marko Bojcun, the Vineyard Worker will be responsible for the cultivation of grapes and making wine at the Hawkwood site and the development of marketing and distribution of vineyard products. This is an opportunity for someone who is interested in creating a livelihood from growing grapes and making wine to gain valuable experience on our site and to tap into support to bring additional land into vineyard cultivation.

Part time : One day (7 hours) per week. Wages and working hours to be subject to a review in March 2016 to determine long-term viability.

Salary: £22,022 pro rata, based on a 35 hour week

Based at: Hawkwood Plant Nursery, Chingford, London E4 7UH

Responsible to: Organiclea workers’ cooperative, with named specific linkworker

Start date: as soon as possible after appointment

How to Apply

Please write a brief outline explaining why you are interested in the post, how your experience and skills relate to it, and your work and training history (this could be attached as a CV). Please also provide the name and contact details of two referees, your own contact details, and information on any unspent convictions.

For more info / send applications to plants@organiclea.org.uk

Deadline for applications: midday on Monday 9 November. Interviews will take place on Friday 13 November

Job Description

Following the successful planting of a vineyard, the establishment of a winery and launching of the Community Wine Making Scheme Organiclea is seeking a person to bring these assets into full production. S/he will be responsible for the grape growing and wine making at the Hawkwood site, the development of marketing and distribution of vineyard products and running the Community Wine Making Scheme.
Job responsibilities specific to this post

In the vineyard:

· Cultivate and care for the vines throughout the year

· Propagate new vines for replacement of failed vines and for sale.

· Protect harvests from predators and deliver grapes to the winery

· Maintain ongoing programmes to enhance species diversity, soil fertility and disease prevention in the vineyard

· Maintain trellising and fencing

· Work with volunteers and induct them into the safe and appropriate use of tools.

· Maintain records of the key phases and attributes of the annual growth cycle.

· Submit annual disease and pest control plans to Soil Association, ensure compliance with Soil Association requirements and report harvests annually to the Food Standards Agency.

In the winery

· Ferment, rack, store, age and bottle both white and red wines, other fruit (country) wines, cider and perry according to traditional methods, with minimal intervention or use of chemical or mechanical agents.
· Maintain health and safety standards for all winery workers,
· Maintain scrupulous hygiene and cleanliness of all winery vessels, tools and surfaces.
· Work with volunteers, inducting them into the safe and proper use of winery tools and practices.

· Maintain records of the key phases and attributes of processing of each vintage.

· Maintain records for winery of goods-in, production, bottling and sales.

· Ensure compliance with standards and reporting requirements of HM Revenue and Customs, Soil Association standards, and UK Food Standards Agency.
In the local community

· Develop the Community Wine Making Scheme for local grape growers

· Provide information and advice to local grape growers and wine makers

In the market

· Develop and implement a strategy for the marketing, sale and distribution of Organiclea’s own wine, rooted vine cuttings and other vineyard products.
Responsibilities associated with the Hawkwood site team and Organiclea cooperative
· Participate fully in the management and running of the Hawkwood site, including carrying out essential cover or organisational tasks necessary to ensure its smooth running.

· Monitor and mitigate financial, health and safety and other risks within one’s area of responsibility.

· Maintain the Hawkwood site in line with agreed site design and planting plans.

· Participate in Hawkwood site meetings that support short-medium term work for colleagues and project planning.

· Contribute to annual evaluation days.

· Participate in the development and running of Organiclea as a workers’ cooperative.

Person specification

The successful candidate will have:

· A passion for wine making and grape growing
· A good knowledge of local food issues

· An understanding or practical experience of permaculture principles and a willingness to acquire knowledge and experience of biodynamic principles

· Ability to take initiative as well as work within a team

· Strong organisational skills

· Experience of record keeping, project administration and budget management.

· Computer literacy

The following experience, ability and skills would also be desirable:

.

· Growing food
· Cultivating grape vines.
· Making wine from grapes or other fruits.
· Working with volunteers

· Working in a cooperative structure or environment

· Knowledge of the local community (Waltham Forest and surrounding areas)
· Ability to cycle with a trailer or willingness to learn

Commitment:

· Commitment to cooperative principles

· Commitment to community empowerment especially in diverse urban communities

· Willingness to abide by Organiclea’s Equal Opportunities Policy

