[image: image1.jpg]

SUPPORT FOR ORDINARY LIVING

SUPPORT WORKER
 JOB DESCRIPTION
Job Purpose

SOL support people to lead not just ordinary but extraordinary lives in the community as valued citizens. We exist to ensure that the people we work for in SOL are assisted to take control, make choices and take their place as valued citizens within the communities they choose to live in.

As a support worker you will assist each customer to achieve this and will assist each customer to follow their own individual support plan which will be based on what they want to achieve in their future.
The assistance you provide each customer will vary, but may involve:-
· Providing support to the customer to live in their own home and assist the customer to have the lifestyle which he/she chooses.

· Assisting the customer with the choices they make in their day to day life, using a balanced approach which emphasises advice and encouragement rather than making decisions for the customer.

· Assisting the customer to stay safe and well while they live in their own home. This will involve helping the customer to monitor their mental and physical health and encourage him/her to take appropriate action to safeguard and maintain their health e.g. calling a doctor if the customer is unwell.

· Assisting the customer to use resources in their local community and to get involved and become part of the community they live in. This will involve assisting the customer develop and maintain relationships with neighbours, friends and family by providing encouragement, guidance and support where needed.

· Assisting the customer to organise and get involved in recreational activities, to try new experiences, meet new people and broaden their hobbies and interests.

· To work with the customer to assist them to develop their existing skills and to learn new skills.

· To seek continually to provide support in ways that utilise appropriate natural supports for the customer i.e. family, friends, colleagues, neighbours etc.

· Work with the customer to assist them cope with their feelings and relationships, and in managing the practicalities of daily living, and to access other support systems in the community.

· Assisting the customer with all areas of budgeting and in maintaining their household, and ensuring that their financial obligations are met.

· Assisting the customer with personal care such as bathing etc.

· Assist and support the customer with domestic tasks such as shopping, cooking, cleaning etc.

· Treat the customer, at all times, as an adult and unique individual, recognising their rights to choose, dignity, individuality, sexual preference, love, friendship and respect.

· To, at all times, talk respectfully to and about the customer, recognising that he/she is an adult and that he/she has individual rights.

· Assisting the customer plan for the future and to solve problems that are worrying to the customer.

As part of a team you will be committed to providing the best support to each customer. To achieve this, you will:-

· Work as part of your team and work co-operatively with other SOL staff to promote and develop support plans for the customer.

· Work in a consistent manner alongside other team members, developing working relationships.

· Take part in the planning process for the customer, and take responsibility for following through with allocated action points.

· Recognise that each team member has a contribution to make and this should be respected by others.

· Be aware of good team communication, using the systems in place including attendance at regular team meetings.

· Listen to others’ opinions and thoughts, while being able to contribute your own views and opinions.

As a support worker SOL will expect you to:-
· To demonstrate a sound knowledge and understanding of SOL’s policies and procedures which apply to the day to day care of the individual. To demonstrate an ability to work in accordance with these.

· To liaise and network with other agencies and individuals.

· To uphold and safeguard the positive image and reputation of the organisation with all external agencies and contracts.

· To contribute to the organisational processes and systems for monitoring and evaluating quality of service provided to the individual.

· Understand and work in accordance with the values and principles of SOL and Self Directed Support.

· Assist the line manager to create necessary policies and plans around the customer and the team.

· Contribute to the planning, implementation and evaluation of change for the individual.

· Contribute to the support and supervision process.

· Be willing to take up training opportunities.

· Be willingness to take part and contribute to the appraisal process.

SUPPORT FOR ORDINARY LIVING

SUPPORT WORKER

PERSONAL SPECIFICATION
We Are Looking For Someone Who Is …………..

· Reliable and Trustworthy
· Person-Centred
· Adopts a common sense approach to their work
· Able to remain calm in stressful situations

· Flexible in terms of approach and availability for work
·
Able to think and work in a reflective way
·
A team player who can work well as part of a team
·
Positive in their outlook and open to new ideas and change
· Able to demonstrate respect and commitment for the customer and others
·
Able to negotiate, listen and communicate well
·
Able to listen and not quick to judge others
·
Comfortable with taking direction but can also work on their own initiative
·
Sympathetic to the values and beliefs of SOL
·
Respect and maintain confidentiality
·
Motivated to learn and develop new skills

