[image: ACT Logo Blue & Green]

Candidate Information Booklet

LEMIS+ Project: Employability Mentor

(Ref: EM/12/2018)

Closing date for applications:

12 noon on Wednesday 12th December 2018

[image: ASHTON]
Ashton Community Trust Job Description

Job Title:		Mentor (Employability)

Responsible to: 	Team Coordinator

Location: 	North Belfast

Hours: 	37.5

Salary: 	 £25,463 Per annum

Pension: 	7%

Contract Term: 	End March 2022

JOB BACKGROUND:

This post is part of the LEMIS+ Project, a Belfast wide employment project implemented by a consortium of organisation led by Ashton Community Trust. The other LEMIS+ Project Partnership organisations are
· GEMS NI
· Upper Springfield Development Trust
· Impact Training
· East Belfast Mission
The post will involve working at neighbourhood level in North Belfast to support the development of an employment service infrastructure to improve the potential of long-term unemployed, economically inactive and workless people to gain employment. They will undertake the necessary outreach work to identify and engage an appropriate number of potential clients to meet the agreed caseload and employment targets. Perform employability assessment of participants. Complete agreed participant personal employability action plan, one to one participant mentoring, personal development coaching, seek solutions to remove participant’s barriers to employment, support participant with job search skills, completing job application forms, improving job interview techniques and source progression routes into education/training and employment for participants.

KEY TASKS & RESPONSIBILITIES:

1. To provide a structured programme of advice and support in career planning for of long-term unemployed, economically inactive and workless people and those individuals and groups that experience the “benefit trap” including young people who are NEET (Not in Employment Education or Training) and vulnerable to becoming long term unemployed
2. Undertake initial assessments of barriers and registrations complete assessment using agreed and bespoke diagnostic tools. Develop and implement and individual action plans to overcome barriers to employment, outlining goals, actions and outcomes
3. Deliver employability mentoring sessions with all participants as required to remove barriers to employment, providing a safe, relaxed environment underpinned by a structured and developmental process and responding to sensitive issues in a confidential manner.
4. Effectively manage caseload and provide professional focused advice referring to other agencies/organisations as required as part of participant action plans.
5. Undertake progress reviews and ensure targets are achieved that reflect positive outcomes in relation to employment and employment-related skills development.
6. Establish and effectively maintain outreach provision of services across the area.
7. To support specific training, education, employment and work experience opportunities of long-term unemployed, economically inactive and workless people which will help to promote their integration into the labour market;
8. .Develop and maintain excellent working relationships with relevant employer, statutory, community and voluntary organisations.
9. Maintain accurate records of all engagements and work undertaken with participants and ensure the accuracy and completion of all administrative forms, reports etc. is provided in a timely manner.
10. Review with line manager outcomes against performance targets and reflect on practice, working to the highest professional standards.
11. Fully participate in self-evaluation reviews and quality improvement planning
12. Participate in team meetings, supervision and other team activities
13. Carry out all duties in accordance with the values and policies of Ashton Community Trust
14. To perform such other relevant tasks deemed necessary by the management team of the project to ensure the effective and efficient implementation of the project action plan
OTHER RESPONSIBILITIES
· Undertake any other related responsibilities commensurate with the evolving objectives of the post and the evolution of the Ashton Community Trust, as may reasonably be requested by the Director
· Work flexibly on evenings, weekends and during school holidays to ensure full delivery of the programme.
· Undertake training in order to develop work related skills and knowledge.
· Work with due regard for Ashton Community Trust’s core values and objectives
· Ensure the effective implementation of and adherence to, the Trust’s policies and procedures
· Participate in Ashton Community Trust’s Performance Management and Appraisal process, and agree short, medium and long term goals with line manager, and direct line staff.
· Identify learning and development needs with your line manager and evaluate T&D to demonstrate needs have been met.
· Share best practice and achievements, and contribute to opportunities to present outcomes and case studies.

Status of the Job Description

This job description is not incorporated into the employee’s employment contract. It is intended as a guide and should not be viewed as an inflexible specification and it may be varied from time to time in the light of strategic developments following discussion with the post holder. The post holder will be expected to work to objectives agreed with the line manager.

[image: ASHTON]

Person Specification

Essential Criteria

1. NVQ Level 3 or above in Advice and Guidance, Counselling, Careers Guidance or equivalent.
2. At least one year’s proven competence in providing career/employability mentoring in both a one-to-one and in a group setting.
3. Demonstrable experience in working at neighbourhood level with long-term unemployed, economically inactive and workless people and those who experience labour market disadvantage
4. Excellent written and verbal communication skills
5. Valid driving licence and access to transport appropriate for the post.
 (The Ashton Community Trust is aware that some persons with disabilities
 may not be able to hold a driving licence. If this is the case, please
 demonstrate how you can fulfill the mobility requirements for the post for
 which you are applying).

Desirable Criteria
1. Understanding of government welfare to work programmes
2. Qualification in benefits / welfare rights (Law centre training WRAP or equivalent)

 Original proof of qualifications will be requested at interview.

(Desirable criteria may be used to shortlist applicants, should there be a need to facilitate manageable shortlists)

Skills/Abilities

1. Ability to work within a target driven environment responding to needs of unemployed people in which people are progressed to employment and/or further education/training
2. Ability to create and sustain effective working relationships and build consensus with key stakeholders
3. Ability in working positively within a team

4. Excellent written and oral communication skills
5. Sound knowledge of ICT including all Microsoft Office applications (word, excel, powerpoint, outlook, internet etc.)
6. Demonstrable experience of working in a fast paced & proactive working environment with a ‘can-do’ attitude
7. Demonstrable experience of time management skills
8. Demonstrate the ability to work independently and unsupervised, to use initiative to identify forward plans, prioritise and monitor work to meet agreed objectives
9. Ability to ensure accurate recording of information, produce monthly progress reports against targets and attend management and multi-agency meetings as required;
10. Ability to work under own initiative, including effective prioritisation of tasks and ability to work to agreed aims and objectives;
11. Motivating others and excellent interpersonal skills
12. Using own initiative and working positively within a team and building good working relationships
13. Being non-judgmental in approach to dealing with unemployed
14. Excellent organisational skills
15. Commitment to the development of people in the community
16. Mentoring skills and facilitation/group-work skills

 Circumstances

1. Ability to work flexible hours (including evening work and weekend work)
2. Willingness to undertake training required for the post.
3. Subject to Access NI enhanced clearance.

Guidance for Making your Application

The application form is designed to ensure that applicants provide the necessary information to determine how they meet the competition requirements and the essential/desirable criteria.

· The space available on the application form is the same for all applicants and must not be altered.
· Ashton Community Trust will not accept CV’s, letters, or any other supplementary material in place of or in addition to, completed application forms.
· Applicants must complete the application form in black typescript.
· Applicants must not reformat their application form.
· Information in support of your application will not be accepted after the closing date for receipt of applications.
· Relevant or equivalent qualifications – if you believe your qualification is equivalent to the one required, the onus is on you to provide the panel with details of modules studied, etc. so the panel can make a well-informed decision.
· It is essential that all applicants demonstrate on their application form how and to what extent their experience and skills are relevant to this post and the extent to which they satisfy each of the essential and desirable criterion specified. If you do not provide sufficient detail, including the appropriate dates needed to meet the criteria, the selection panel will reject your application.
· The examples you provide should be concise and relevant to the criteria. This is very important as these may be discussed at interview and you may need to be prepared to talk about them in detail if you are invited to interview. It is your unique role that the panel are interested in, not that of your team or division.
· Ashton Community Trust will not make assumptions from the title of the applicants post or the nature of the organisation, as to the skills and experience gained.

Application Form Submission
· Completed applications can be submitted by:
· Email to HR@ashtoncentre.com post or delivered by hand to HR, McSweeney Centre, 25 – 27 Henry Place, Belfast, BT15 2AY
· We will not accept incomplete application forms; application forms received after the closing deadline or reformatted application forms.
· Please only return the application form, and monitoring form.
· Applicants using Royal Mail should note that 1st class mail does not guarantee next day delivery. It is the responsibility of the applicant to ensure that sufficient postage has been paid to return the form to Ashton Community Trust to meet the required deadlines.
· Ashton Community Trust will not accept application forms where there has been a shortfall in postage.
· Should you have any queries please contact HR on 02890 322289.

Interview Guidance for Applicants
At interview, the selection panel will assess candidates against the competencies, qualifications and experience for the post.
If this is your first experience of a competence-based interview, bear in mind that it does not require you to:
· Talk through previous jobs from start to finish
· Provide generalised information as to your background and experience.
· Provide information that is not specifically relevant to the competence the question is designed to test.
A competence based interview does however require you to:
· Focus exclusively, in your responses, on your ability to fulfil the competences required for the effective performance in the role.
· Provide specific examples of your experience in relation to the required competence areas.

Disability Requirements
Ashton Community Trust will ask on the application form if you require any reasonable adjustments, due to disability, to enable you to attend any part of the assessment process. Details of any disability are only used for this purpose and do not form part of the selection process. If you are successful in the selection process and are being considered for appointment, you may be required to outline any adjustments you consider necessary in order for you to take up appointment. If you wish to discuss your disability requirements further, please contact HR on 02890 742255.

Feedback
Ashton Community Trust is committed to providing feedback in respect to decisions taken in determining eligibility/shortlisting as well as at interview. Feedback will be communicated on receipt of a written request.

Equal Opportunities Monitoring Form
Please note this form is regarded as part of your application and failure to complete and return it will result in disqualification.
The information is used for monitoring purposes only. All applications for employment are considered strictly on the basis of merit.

Ashton Community Trust complies with relevant Equal Opportunities legislation and policies.
Please complete the monitoring form and return in a separate envelope marked ‘Monitoring Officer’.

Prior to appointment with Ashton Community Trust the following will be required:
· Proof of qualifications
· Proof of eligibility to work in the UK
· Personal ID
· ACCESS NI check depending on role.

Ashton Community Trust complies with Access NI Code of Practice, which can be downloaded from https://www.nidirect.gov.uk/sites/default/files/publications/accessni-code-of-practice.pdf

[image: ACT Logo Blue & Green]

Confidential
Ashton Community Trust
Ashton Centre, 5 Churchill Street, Belfast BT15 2BP

Employment Application Form
Please complete this application form in typescript only and return it on or before the closing date stated. Late applications will not be accepted. Only information provided on this application form will be considered by the panel. CV’s will not be accepted

	Post applied for:
	Mentor (Employability)

	Reference Number:
	EM/12/2018

	Hours:
	37.5 hours per week

	Closing Date and Time:
	12 noon on Wednesday 12th December 2018

Personal Details:
	Surname:
	Telephone Number (Home):

	
	

	Forename(s):
	Telephone Number (Mobile):

	
	

	Title:
	Email Address:

	
	

	Address:

	Postcode:

	NI Number:

	

Relevant Qualifications and/or Professional Membership
Original proof of qualifications will be requested if recommended for appointment
 (Please continue on a separate sheet of necessary)

	Examination level
(for example, GCSE/’A’ Level/Degree/NVQ/
	Subject(s)
	Grade
	Date Gained

	

	
	
	

	

	
	
	

	Professional Qualifications

	Registration Body/Number
	
	Date Gained

	
	

	
	

	

	
	
	

Employment History

Please give details of jobs that you have held, starting with your present or most recent employer and work backwards, in chronological order. Include in this section any breaks in employment history for example, caring responsibilities, travelling or returning to study, registered unemployment and temporary/voluntary employment. (Please continue on a separate sheet if required)

	Name and Address of Employer and Nature of Business
	From
	To
	Job Title:

	Final Salary and Reason for Leaving

	

	

	

	
	

	Notice required if offered the position for which you have applied?

Training

	Details of relevant training courses attended and awards achieved, including dates if appropriate

	

Suitability for this position

Please detail your suitability for this position under the relevant headings below, describing how your experience and knowledge relates to the job description and person specification. You must ensure that you provide sufficient information on the application form to enable the selection panel to assess your eligibility at shortlisting.

	Essential Criteria

	1. Please demonstrate that you have an NVQ Level 3 or above in Advice and Guidance, Counselling, Careers Guidance or equivalent.

	2. Please demonstrate that you have at least one years’ proven competence in providing career/employability mentoring in both a one-to-one and in a group setting. (Number of years’ experience may be increased should there be a need to facilitate manageable shortlists)

	3. Please demonstrate your experience in working at neighbourhood level with long-term unemployed, economically inactive and workless people and those who experience labour market disadvantage

	4. Please demonstrate how you have excellent written and verbal communication skills

	5. Do you have a clean driving license and access to a car?

	
Desirable Criteria - One or all of the desirable criteria may be used to shortlist applicants

	1. Please tell the panel your understanding of government welfare to work programmes

	2. Do you have a qualification in benefits / welfare rights (Law centre training WRAP or equivalent

	I confirm that the information I have given is accurate and complete, as misleading or false statements will result in the withdrawal of the offer of employment, or if employed dismissal.

Signed…………………………………………………Date…………………………………..

	

	Data Protection Act:

	Under the Data Protection Act 1998, Ashton Community Trust is required to notify applicants and prospective employees on how their personal data will be processed and used. This application form, excluding the equal opportunities monitoring form, will be retained by Ashton Community trust for a maximum period of 12 months, unless you are the successful applicant for the post, in which case the application form will become part of your employee record. Some of the data you provide is considered to be Sensitive Personal Data under the Data Protection Act 1998, this information will be used to assist us with recruitment monitoring. It will be held separately from application forms and will be retained for a three-year period under obligations arising from the NI Equality Legislation, it will also be held electronically.

By Signing this form you are giving consent to Ashton Community Trust to use this data in the way described above.

Signed: _____________________________________ Date: ______________________

	Personal Statement:

	
	
	

	Ashton Community Trust is an Equal Opportunities Employer. The Trust encourages applications from people with disabilities and will not preclude full consideration of your application as a result of your disability. In accordance with the Disability Discrimination Act a person is disabled if they have, or have had, “a physical or mental impairment which has, or has had, a substantial and long-term adverse effect on their ability to carry out normal day-to-day activities”.

Do you consider yourself to have, or, have had a disability that is relevant to your job application? Yes/No

If you have answered yes, is there anything we should know about your disability or requirements in order to:
· Process your application fairly,
· Make any specific arrangements for your interview, and
· Make any necessary reasonable adjustments or adaptations, or provide any aids to assist you in completing the duties of the post.

Provide details:

Private and Confidential
The following pages will not be used as part of the selection process as they contain information that is strictly private and confidential.

	Referees

	Please give full details of two people (not relatives) that we can approach for references, one of which must be your current or most recent employer, if you have never been employed before please list details of someone who would know you in a voluntary or academic capacity. Please ensure that your referees are aware of this application, and, also, if you are providing us with their email address, that you obtain your referee’s permission to do so. References must be satisfactory to Ashton Community Trust

	Reference

	Name:
	

	Occupation:
	

	Full Address:
	

	Telephone Number:
	

	Email:
	

	Reference

	Name:
	

	Occupation
	

	Full Address:
	

	Telephone Number:
	

	Email:
	

I give Ashton Community Trust the right to investigate all references and to secure additional information about me, if job related. I hereby release from liability the employer and its representatives for seeking such information and all other persons, corporations or organizations for furnishing such information. I have read and understood the requirements and particulars for the job, which have been supplied to me. I further understand that the job offer may be subject to the satisfactory outcome of references and/or a satisfactory Access NI Disclosure.

	I confirm that the information I have given is accurate and complete, as misleading or false statements will result in the withdrawal of the offer of employment, or if employed dismissal.

Signed…………………………………………………Date…………………………………..

[image: ACT Logo Blue & Green]

[bookmark: _GoBack]JOB REFERENCE NO: EM/12/2018

MONITORING QUESTIONNAIRE UNDER THE ASHTON COMMUNITY TRUST’S EQUAL OPPORTUNITY POLICY

IN CONFIDENCE, USED FOR STATISTICAL PURPOSES ONLY

Date of Birth: ______________ 				Nationality: _____________

1	COMMUNITY BACKGROUND

I am a member of the Protestant community

	

I am a member of the Roman Catholic community

I am not a member of either the Protestant or the Roman Catholic

community
	

	
2 	ETHNIC ORIGIN

White 						 Black Other

Irish Traveller 				 Chinese	

Pakistani 					 Indian

Black Caribbean 				 Mixed Group

Black African 				 Other

3	GENDER

Female		 Male

4	MARITAL STATUS

Married	Single 	 Widowed Separated Cohabiting	 Civil

										 Partnership

5	DISABILITY

Under the Disability Discrimination Act 1995 you are deemed to be a disabled person if you have cancer, multiple sclerosis or HIV infection.

Also, you are deemed to be a disabled person if you have a physical or mental impairment which has a substantial and long-term adverse effect on your ability to carry out normal day-to-day activities.

Do you consider that you are a disabled person?

Yes:	[image:]			No:	[image:]

If you answered “yes”, please indicate the nature of your impairment by ticking the appropriate box or boxes below:

Physical impairment, such as difficulty using

your arms, or mobility issues requiring you to use
a wheelchair or crutches:

Sensory impairment, such as being blind or

having a serious visual impairment, or being deaf
or having a serious hearing impairment:

Mental health condition, such as depression

or schizophrenia:

Learning disability or difficulty, such as

Down’s Syndrome or dyslexia, or Cognitive impairment,
such as autistic spectrum disorder:

Long-standing or progressive illness or health condition,

such as cancer, HIV infection, diabetes, epilepsy or
chronic heart disease:

Other (please specify):				…………………………….

When you have completed this questionnaire, please return to:

The Monitoring Officer,
ASHTON COMMUNITY TRUST,
5 CHURCHILL STREET, BELFAST BT15 2BP
Access to this information will be strictly controlled and will not be seen by the shortlisting panel. Monitoring will involve the use of statistical summaries of information in which identities of the individuals will not appear. The information will not be available for any other purposes other than equal opportunities monitoring. The information will subsequently be transferred to the monitoring system operated by the Monitoring Officer. There it will be strictly controlled in accordance with the Data Protection Code of Practice. Please note that it is an offence for any person to give false information to another who is seeking that information in order to make a monitoring return.[image:]

2

September 2018

image2.jpeg
Ashton Community Trust

Employment & Training Services

image3.emf

image4.png
Q

Bridge of \

HOPE

image40.png
Q

Bridge of \

HOPE

image1.jpeg
Ashton Community Trust

