[image:]

[image:]

Application Pack
For the position of CYP Support Worker
June 2016

WAO Information Sheet

WAO was established in 2000, to provide specialist domestic abuse support services in Orkney. WAO provides free, confidential and independent service run by women for women, children and young people experiencing or escaping domestic abuse. We are affiliated to Scottish Women’s Aid and part of the Scottish Women’s Aid Network.

Our aims are:
· To support women, children and young people who are experiencing, or have experienced domestic abuse
· To raise awareness of the cause and consequences of domestic abuse and its effects on women, children and young people
· To work in partnership with relevant statutory and voluntary agencies to improve outcomes for women, children & young people affected by domestic abuse
· To positively challenge systems & processes which add to the risks women, children & young people face when trying to seek safety, justice

WAO provide the following services for women:
· Refuge Support Service: Our Women’s Service provides 1-1 emotional support, information, advocacy, practical support within our safe accommodation
· Outreach Support Service: Our Women’s Service provides 1-1 emotional support, information, advocacy & practical support for women who live in the community.
· Follow-on Support Service: Our Women’s Service provides 1-1 emotional support, information, advocacy & practical support for women who have moved on from refuge accommodation
· Moving on Group: Our Women’s Service provides a group work programme for women who want to join other service users and participate in regular social events.
· Intensive Support Service: This new service will help ensure women with additional complex needs can access an increased level of support.

WAO provide the following services for children & young people (CYP):
· One to one support, using creative & therapeutic resources and expertise our CYP Support Workers work with children and young people either in Refuge or in the community.

CYP workers provide:
· opportunities for Children & Young people to talk about their experiences of abuse
· 1-1 emotional support, helping Children & Young people make sense of their experiences
· practical support & information
· advocacy
· peer group opportunities

WAO services are all underpinned by our commitment towards:
· Supporting multi agency staff development across partner agencies, to help raise awareness of domestic abuse & Violence Against Women harms
· Promoting self-help and empowerment of service users
· Delivering non- judgemental, anti-discriminatory, user led support services
· Enabling Service User Participation to inform future service developments

WAO’s current Management Structure Chart

[image:]

Job Description: Children & Young People’s Support Worker

Job description: Children & Young People’s (CYP’s) Support Worker: The successful applicant will be required to develop & deliver a needs led support service. This will include promotion of WAO’s services to key stakeholders.

· To offer support, information & advocacy for CYP with experience of domestic abuse

· To provide support in refuge, or on a follow on or outreach basis

· To undertake base line well-being assessments to inform support provided

· To undertake risk assessment & safety planning

· To raise awareness of the effects of domestic abuse on CYP’s lives

· To encourage statutory authorities & organisations to recognise their obligations, legal & otherwise, towards CYP with experience of domestic abuse, and to act accordingly towards the prevention of abuse and the relief of suffering & disadvantage

· To raise awareness of gender inequality & the consequences it brings

In summary the post holder will
· Identify & address risk factors
· Raise awareness & promote safety
· Promote inclusion
· Work in partnership with other stakeholders
· Provide one-to-one support
· Ensure the project operates within the approved policy & legislative framework
· Ensure quality control processes are adhered to
· Provide service user participation opportunities
· Lead in the production of project outcomes reports
· Ensure monitoring & evaluation is carried out, recorded & reported on as required
· Develop & maintain positive organisational & community relationships to help raise the service profile & the work of WAO
· Positively promote & implement a feminist analysis of domestic abuse in all aspects of the role
· Maintain a commitment to CPD
· Show a willingness to undertake any other reasonable duties commensurate with the post
· Participate in WAO’s on call service
· Liaise closely with other members of WAO’s staff team

Please note:
The above job description is not exhaustive, but represents the basic requirements of the post.
Any offer of employment will be subject to satisfactory references, successful completion of a PVG scheme check and an entitlement to work in the UK.

	Essential Person Specification: Knowledge/competencies/work based experience
	Essential

	1
	Knowledge of the causes & issues relating to domestic abuse & sexual violence
	

	2
	Knowledge of complex issues such as suicidal ideation, substance misuse, PTS, self-injury
	

	3
	Knowledge of the wider Violence Against Women & Girls Agenda
	

	4
	Knowledge, understanding of and commitment to a gendered analysis of VAWG
	

	5
	Experience supporting vulnerable service users in a high pressured environment
	

	6
	Experience of risk assessment, risk management, support & safety planning
	

	7
	Experience of advocating on behalf of vulnerable service users
	

	8
	Experience working within a policy framework
	

	9
	Experience maintaining accurate timely records
	

	10
	Experience & proficiency in use of Microsoft software/keyboard skills/outlook
	

	11
	Experience of delivery of service related outcomes
	

	12
	Experience of monitoring & evaluation processes
	

	13
	Experience carrying a complex caseload & coping with competing demands
	

	14
	Experience & commitment of working within an Equal Opportunities framework
	

	15
	Experience of multi-agency working e.g. child protection & safeguarding vulnerable adults
	

	16
	Ability & commitment to communicate WAO’s philosophical principles
	

	17
	Ability & willingness to work out with office hours as required,
	

	18
	Ability & willingness to participate in WAO’s on call service
	

	19
	Excellent communication skills: written, verbal & non verbal
	

	20
	Confidence & ability to address issues such as child abuse, mental health, substance abuse
	

	21
	Qualified in/or willing to work towards S/NVQ level 3 Care or acceptable alternative
	

	22
	Post A: must be willing to work 35 hours per week
	

	22
	Post B: must be willing to increase from 21 to 35 hours weekly when funding sourced
	

Shortlisted applicants will gain additional scoring where they also meet the Desirable requirements
	Desirable Person Specification: Knowledge/competencies/work based experience
	Desirable

	1
	Experience of working in or working closely with a Women’s Aid Group
	

	3
	Experience of crisis intervention work
	

	4
	Experience supporting people in a residential setting
	

	5
	Experience participating in an out of hours on call service
	

	6
	Experience working (or volunteering) in or in partnership with 3rd sector organisations
	

	7
	Awareness of the National Care Standards and how they relate to WAO
	

	8
	Awareness of the role of the Care Inspectorate and how it relates to WAO
	

	9
	Local knowledge of services
	

	10
	[bookmark: _GoBack]Domestic abuse related CPD training (or study) attended in the last 5 years
	

	11
	Proven track record in promoting and facilitating service user participation
	

	12
	Ability to use own vehicle/have business user car insurance/full current driving licence
	

Continued: Guidance Notes
Application Form Guidance Notes
Please read these notes carefully before completing your application form. The information you provide in your application, along with the skill you evidence is presenting it in a professional will be used to enable us to determine your suitability for the job and whether or not the shortlisting panel shortlist you for interview.

General points
· We will take into account the general appearance of your application & your ability to convey information in a professional & knowledgeable manner
· Women only need apply as this job is required to be for a person of a particular sex under Schedule 9, Part 1 of the Equality Act 2010
· Complete the application form in type or if handwritten print using black ink.
· CV’s will not be accepted.
· Incomplete applications will not be considered
· If you have not heard from us within 2 weeks of the closing date, please assume that you have not been shortlisted.

The essential person specification:
· In recognition of the time applicants pend on completing & submitting employment applications we ask that you check the essential person specification list first to enable you to determine if you meet the criteria the post requires.

Job description:
· Reading this section will help you determine if the job as described is what you have envisaged. If you require further post related information we will be happy to discuss informally what the post entails. Please call asking for Sandra on 01856 871311

Qualifications and training
· Please only tell us about any qualifications and training which you consider relevant to the post you are applying for.
· If your application is successful, we will request sight of original qualification documents or awards detailed in your application or at interview

Employment experience
· Please provide accurate details of past & present employment.
· Include relevant voluntary work experience in this section to highlight skills & experience gained as a result.
· Provide information relating to any gaps in education & employment history.

Question 6
· This section gives you the opportunity to demonstrate why you are suitable for the post. Before completing it, refer to the job description and person specification.
· It is essential to relate your experience to the information given in the job description by giving specific examples. Remember your skills may have been developed outside of work.
· If you complete your application using a word processor the pages will automatically number as you progress.
· If handwriting your application please use additional pages, and re number all pages accordingly, and include your name at the top of each sheet.
Submitting your application:
· Where possible we would prefer electronic applications emailed to us in word format.
· We will accept unsigned application attachments prior to shortlisting.
· We will retain your email as proof of where the information submitted originated, and if short listed we will provide you with a printed copy of your application to sign prior to interview.
· Please refer to the essential/desirable criteria and job description when telling us about your skills and experience.

References:
· Will only be taken up for the successful applicant. Any initial job offer will be subject to satisfactory references and other regulatory checks

Diversity Monitoring
· WAO is committed to equal opportunities in our recruitment process. As part of our commitment to make equal opportunities a reality, we monitor the response to our job vacancies.

Disqualification from working with children or vulnerable adults
· If you are disqualified from working with children or vulnerable adults we are unable to consider you for jobs that involve working with these groups. You are therefore asked to declare whether you are disqualified in the section Criminal Convictions.

Returning the form
· Please print or photocopy your application for your own records, before submitting it, as we may include specific interview questions relating to the information you provide in your application
· Please refer to the accompanying letter for information on returning your application form. Late applications will not be considered.

If you require any further information about this vacancy or application pack please email recruitment@womensaidorkney.org.uk or call 01856 871311 asking for Sandra Paton.

Please see additional attachments containing:
· A blank application form
· A blank equal opportunities recruitment form
Registered Scottish Charity No SC005241	 Company No. SC246914 7

image1.jpeg
N
women’s
aid orkney

image2.png

image3.jpeg
‘;\V'

.'

q

o

vk
e
S

