Job description

Job title:

Enhanced Service Delivery Manager - MOPAC
Salary:

£23,200 (excluding £2,800 London weighting) 


Reporting to:
Senior Service Delivery Manager

____________________________________________________________________

1. Purpose of the job
· To recruit, manage and develop volunteers who will support victims of crime.

· To manage staff and participate in recruitment and selection

· To develop and enhance local key stakeholder relationships with a view to delivering partnership working and identifying and assisting in obtaining local funding.

· Maintain and enhance service delivery standards and effectiveness

2. Main duties
· Carry out effective management of volunteers, assessing their competence to practice using national guidelines:

· Recruitment and retention of volunteers and staff

· Responsibility for ensuring that enhanced priority referrals are processed in accordance with MOPAC requirements

· As appropriate manage and supervise staff

· Manage, provide advice, guidance and monitoring in relation to the volunteer’s role at Victim Support

· Develop and address volunteer performance, training and development needs and accreditation
· Manage the allocation workload of volunteers and monitor the progress and quality of work

· Ensure briefing and debriefing with volunteers takes place

· Provide regular supervision and annual review in line with national procedures

· Ensure exit interviews are conducted

· Ensure relevant databases are kept up to date

· Produce progress reports as required and make sure that accurate information is communicated to senior management and relevant departments

· Contribute as a member of the Local Area Management team to local operational development and attend team meetings

· Develop and manage local partnerships, ensuring:

· Promotion of Victim Support and the rights and needs of victims

· Enhancement of referral and funding opportunities

· Promote the work of Victim Support and provide information to local groups as necessary

· Develop and maintain effective working relationships

· Promote effective lines of communication e.g. volunteer meetings, area fora and newsletters

· Ensure volunteers develop good working relationships with other volunteers and staff

· Conduct assessments or risk assessments with particular reference to safe practice in relation to volunteer safety (and home visits)

· Manage and supervise local service delivery support

· Ensure compliance with Victim Support’s national standards and procedures and the national and local volunteering strategy

· Support training officers in providing training

· Manage small local budget where appropriate

· Manage complaints and grievances made about and by volunteers to a satisfactory conclusion

· Handle feedback received as appropriate:

· Report on the effectiveness of relationships with partners and the take up of services delivered by Victim Support

· Act on information received about the services delivered by Victim Support where appropriate

· Identify barriers to individuals accessing our services and suggest solutions

· Participate in planning new areas of work and development

· Provide cover for other Enhanced Service Delivery Managers and / or where appropriate deputise for Senior Service Delivery Managers

· Be responsible for the day to day management of the local office where appropriate

3. Generic responsibilities

· Ensure compliance with legal, ethical, regulatory and social requirements

· Manage personal resources and own professional development

· Ensure all duties are carried out in a manner which promotes Victim Support’s equality and diversity policies

· Undertake other activities as required

· Promote a health and safety culture within the workplace, observe all health and safety rules and procedures and all attend training courses as required and where appropriate conduct risk assessments e.g. VDU, maternity, lone working, H&S audits etc

· Ensure essential information of a sensitive or personal nature is not disclosed to or discussed with inappropriate persons 

· All information must be maintained in accordance with the Data Protection Act

· Undertake any other duties as required

4. Travel

· There will be an occasional requirement for travel
5. Unsocial Hours

· There will be a rare requirement to work unsocial hours

This job description serves to illustrate the type and scope of the duties currently required for the above post and to provide an indication of the required level of responsibility. It is not a comprehensive or exclusive list and duties may be varied from time to time, they will not however change the general character of the job or the level of responsibility entailed.

Person specification

Job Title:
Enhanced Service Delivery Manager – MOPAC
Department: 
Victims Services

____________________________________________________________________

1. Knowledge and Experience

Essential


· Delivering a service and working directly with clients or service users in a statutory, voluntary or community work setting (S)
· Experience of voluntary and statutory agencies including relevant professional roles, particularly in the criminal justice, health and social care sectors 

· Understanding and knowledge of the requirement for confidentiality and safe working practice and maintenance of files in accordance with the Data Protection Act and other legal requirements (S)
· Understanding and knowledge of an active commitment to promoting equal opportunities and diversity (S)
Desirable

· Working independently and as part of a team

· The criminal justice system and the impact of crime including witnesses giving evidence

· Issues facing the voluntary sector, volunteers and staff

· Experience of safeguarding issues and legislation

· Managing, value, providing support and guidance to a team with a strong client service focus

2. Skills and abilities

Essential


· Ability to work without direct supervision, prioritise work and deal with competing or conflicting demands/ needs and interests in an organised and methodical manner (S)
· Ability to manage conflicting volunteer and staff opinions and organisational demands 

· Ability to communicate sensitively and effectively both verbally and in writing with a wide range of people

· Demonstrate empathy and control own emotions

· Build and sustain relationships

· Gather, analyse and use information and evidence from different sources to solve and resolve problems (S)
· Think and plan operationally

· Lead and manage change

· Promote organisational interests and values

· Build and develop effective teams

· Use generic IT applications

· Will be required to work flexible hours and travel

· Ability to promote the work of Victim Support

· To recognise own strengths and address weaknesses

· Value and support others

3. Qualifications

Essential

· O’level, GCSE grades A-C or Scottish standard grades or equivalent in English and maths

(S) = shortlisting criteria
5

DW – January 2015 


1

