Strengthening Communities for Race Equality Scotland

[image: image1.emf]
 This post is subject to PVG Disclosure
Sessional Youth and Children’s Worker Post
Racism stops people from living the lives that they deserve.
We work with partners to address the causes of racism and we provide support to families and young people who struggle with its effects. Our goal is to strengthen communities and to enable people to take an active and full part in community life.
We are looking for skilled and experienced Sessional Youth Workers who are passionate about engaging with young people and about supporting them to make progress on our outcomes.
Responsible To: Youth and Children’s Development Officer
Place of Work: SCOREscotland, WHALE Arts 30 Westburn Grove, Edinburgh and other venues throughout South West Edinburgh.
Hours of Work: Variable. Youth Workers need to have some availability to work on Friday afternoons and/or Saturdays during term time and on week days during the school holidays which is when our activities normally take place. The work is flexible - you are under no obligation to work every session or every week (and may not be offered work every week).
Purpose of Role
To deliver youth and children’s work activities for young people aged 7 – 24 in South West Edinburgh, particularly but not exclusively those young people from a Black or Minority Ethnic background, together with the other Sessional Youth and Children’s Workers and the Youth and Children’s Development Officer.
The activities aim to help young people to: make new friends; increase their confidence and self-esteem; improve their health and wellbeing; learn new skills and find new interests and hobbies; develop their ambitions and aspirations; feel safer in the local community; learn more about the world around them; become more active and contribute more as citizens; improve their English if it is not their first language and boost their sense of belonging.
Sessional Youth Workers will be required to:

· Plan and lead youth group activities, together with the other Youth and Children’s Workers and the Youth and Children’s Development Officer.
· Supervise children and young people during activities.

· Support young people to make progress on our outcomes and help us to reach our targets.
· Encourage and support the children and young people to participate fully in the activities and to come forward with any issues, worries or problems that they have.
· Be a positive role model for the young people.
· Assist with setting up and preparation for activities.

· Contribute to staff evaluation of youth work sessions.

· Contribute to the evaluation of young people’s progress in terms of our outcomes.
· At all times, adhere to SCOREscotland’s Child Protection, Health and Safety and Equal Opportunities policies and Procedures.

· Take part in training and development opportunities.
Person Specification
Experience and Qualifications
Essential

· At least one year’s experience of working with young people, preferably but not necessarily in a youth work context.

· Experience of working with groups.

· Experience of working as part of a team.

· An interest in anti-racist work and a commitment to learn more about this through the job (with the support and guidance of the organisation).

· Experience of reflecting on and/or evaluating youth work.

· A willingness and commitment to learn and develop.

· Ability to reflect on their practice and to be open to constructive feedback and development.

· Ability to communicate effectively despite the challenges of working with other sessional workers who are not based at the one location or have varied availability.

· In general, availability to work Friday afternoons and/or Saturdays and week days during school holidays.

· Great timekeeping.

Desirable

· An ability to cycle confidently and willingness to take part in Cycle and Ride Leader training (in order to deliver sessions as part of our cycling work).

· A relevant qualification – for instance in Youth Work, Social Work, or Community Education / Community Learning and Development
· An understanding of the complex nature of poverty and its links to racism
· Knowledge of anti-racist work and strategies.
· Knowledge of Youth and Children’s Work / Community Development methods.

· Knowledge of good child protection practice.
Personal Qualities
At SCOREscotland, we expect all of our staff to work in the following way:
· Interact with young people, colleagues and partners in a respectful and professional manner at all times.
· Express ideas and feelings in a constructive and sensitive manner.
· Act assertively rather than aggressively or passively.
· Be passionate about best practice.
· Recognise and demonstrate an understanding of the emotional needs of young people and colleagues.
Supervision and Support

· Youth Workers are supported and supervised by the Youth and Children’s Development Officer.

Probationary Period
· All posts are subject to a 12 week probationary period.
SCOREscotland is an Equal Opportunities Employer
30 Westburn Grove, Edinburgh, EH14 2SA. Tel: (0131) 442 2341

