[image: image1.jpg]HACKNEY

ASSOCIATION

[image: image2.emf]

Pearson Street Senior Youth worker post
JOB DESCRIPTION

Post Title:

Pearson Street Senior Youth worker
Responsible to:
Director / Designated Manager
Salary:

£26,262 pro rata (£14.43 per hour)

Hours:
32 hours per week during term time: Hours to include Tuesdays, Wednesdays, Thursdays and Fridays, 3-8.30pm and Saturdays 12 – 4pm. During school holidays: 35 hours per week, (11 weeks per annum), 5 days per week, Monday – Friday, 10am-6pm

One hour unpaid lunch-break each day.
Annual Leave:
30 days (pro rata), to be taken in term time wherever possible
Probation:
There will be a six month probationary period.
Job Shares:
The post is open to applications from potential job sharers.

Location:
The post holder will be based at Pearson Street Adventure Playground, Pearson Street, London, E2 8JD, but may be required to work at a different play and youth projects managed by Hackney Play Association, in the London Borough of Hackney.
Objectives of the post
1) To manage and deliver HPA’s Play & Youth Project at Pearson Street Adventure Playground, consisting of 4 after school and evening sessions per week and Saturday afternoons during term time, plus school holiday provision.

2) To be the senior staff member in charge of sessions at Pearson Street and responsible for strategic co-ordination and development of HPA’s Pearson Street Project, supervising youth workers and playworkers in order to maximise opportunities for children and young people in the local community.

3) To ensure that the agreed policies and procedures of the organisation are put into practice in order that legal, regulatory, contractual and quality standards are met.

4) To identify, develop, establish and embed enhancements and improvements to HPA services in close collaboration with colleagues.
5) To ensure that monitoring requirements for Hackney Council and other funders are implemented.

6) To raise funds and develop partnerships to support sustainability of youth and play services and the overall organisation.

7) To ensure that all legal and health and safety responsibilities for the project are met.

Specific Responsibilities

1) To lead on the youth and play projects at Pearson Street for Hackney Play Association.
2) To facilitate and support children and young people’s self-directed activities and supervise others to do so. To work with a steering group of young people to develop a programme of activities suitable for older children and young people based on understanding the needs and wishes of young people.
3) To lead on development of Quality Assurance for Pearson Street Play & Youth Project ensuring consistency with HPA’s policies, procedures and direction.
4) To identify and implement new ideas, activities and environmental modifications which respond to child and young people-initiated adaptations and input from colleagues in order to create a changing, stimulating and rich environment for young people.

5) To ensure that on-going risk benefit assessments are developed and health and safety policy and procedures fully implemented to meet legal responsibilities whilst supporting children and young people’s own development of managing risk.

6) To ensure that the safeguarding policy and procedures are implemented, reviewed and developed and that all staff are aware of their responsibilities so each young person’s care, welfare and well-being are supported.
7) To organise and implement trips, outings, residentials and other events with children and young people that enhance experiences and contribute to the sustainability of the project.
8) To ensure that a warm, welcoming and inclusive environment is provided where individuals are valued and appropriate adaptations are made to maximise all children and young people’s engagement.

9) To ensure that the behaviour policy and procedures relevant to each setting are developed and implemented and appropriate playwork and youth work intervention styles are used.

10) To keep daily written accounts of children and young people attending, incidents, operational issues and reflective practice, provide regular reports and meet the monitoring requirements of funders.

11) To manage the premises, resources, equipment and facilities ensuring safe, ethical and best value use is made and suitable approaches to storage and layout are applied.
12) To identify the need for maintenance, repair, design and development of the premises and ensure that these are designed, created and inspected to meet required standards.

13) To provide information about own and staff team members’ personal availability for work, skills, training needs and potential conflict of interests or commitments in advance in order to support effective forward planning, reliable staffing rotas and assist with service management requirements.

14) To manage systems in order to ensure that all staff work professionally as part of a team, participating in individual and team reflective practice; supervision; appraisal; professional development; recording; reporting; and contributing to quality improvements as required.

15) To identify potential funders, develop project plans, apply for funding and set up systems to ensure funding criteria are met, including completion of project monitoring and evaluation to agreed deadlines.

16) To identify potential partnerships and develop joint working arrangements with colleagues from relevant organisations.

17) To be flexible in participating in and supporting Hackney Play Association projects and events as appropriate.

18) To be flexible with hours of work and to be available to work evenings, weekends (occasional), indoors and outdoors, if required.
19) To attend meetings and training sessions as required by Hackney Play Association.
Pearson Street Project Manager
PERSON SPECIFICATION

Essential

The successful candidate will

1) Hold a full and relevant Level 3 qualification or higher.

2) Have undertaken relevant training in youth work, playwork, safeguarding, health and safety.
3) Have undertaken related professional development.
4) Be able to demonstrate good knowledge and understanding of the role and responsibilities of the senior youth worker, playworker and manager.

5) Have substantial experience of working with children and young people in more than one youth work or playwork setting, including experience of working with disabled children and young people.

6) Have experience in a quality development, management or leadership role.

7) Have participated in and facilitated reflective practice.
8) Show awareness of legal, regulatory and quality standards relevant to youthwork and playwork settings.

9) Be able to work independently, manage a team and use own initiative.

10) Be able to communicate effectively with children, young people, colleagues, other professionals and members of the community.
11) Show awareness of and commitment to equality of opportunity.
12) Be able to keep records and produce reports relevant to the role.

13) Be able to fundraise, project manage and supervise staff.

14) Be able to work flexible hours including evenings, weekends (occasional) and holidays both indoors and outdoors.
15) Be able to lift and carry and move items of equipment in a safe manner.
16) Be enthusiastic and committed to improving opportunities for children and young people in Hackney.

Desirable

1) Hold a current First Aid qualification.

2) Be able to drive.
Hackney Play Association works to improve play opportunities for children and young people in Hackney.
 Company Limited by Guarantee 05957488. Registered Charity No. 1145960.

[image: image3.jpg]&

LOTTERY FUNDED

[image: image4.emf]

[image: image5.emf]

