[image: image2.png]%\ﬂw\.& n West £ssex


[image: image1.png]%\ﬂw\.& n West £ssex


Job Title: Support Time and Recovery (STaR) Worker
Line Management: Community Services Manager
Location: The Wellbeing Centre- Bush Fair, Harlow 
Hours: 18 hours per week
Salary: £9.96
Mind in West Essex is a mental health charity. We are an independent organisation affiliated to Mind (the National Association for Mental Health) an organisation with which we share common values and principles. We aim to support people affected by mental ill health through the provision of a range of community based services within the West Essex area. 

Purpose of the Job

Working alongside the clinicians of the Healthy Minds Service at Herts Partnership Foundation Trust, and as part of the national programme of Improving Access to Psychological Therapies, Support Time and Recovery (STaR) workers will work with clients providing support with any practical concerns or difficulties that might be affecting their mental wellbeing.

Roles and Responsibilities

STaR workers will provide time limited 1:1 support to clients giving information and/or support to allow them to access a wide range of agencies that can provide help and advice with any housing, social isolation, education, debt management and employment problems.

STaR workers will have the client’s needs at the forefront at all times with an underpinning set of values and skills that promote person centred recovery, independence and choice.

All STaR workers will be expected to be very knowledgeable and develop links into the community and agencies to enable improved, supported, access to services by clients.

Key Responsibilities:
· Manage a caseload of clients, working with them on an individual basis supporting them to access appropriate services and agencies relevant to their needs within the community.

· Conduct initial assessments and, in agreement with clients, develop a SMART action plan with clear timescales, and using problem solving skills, support the client to achieve their goals.

· Monitor client’s mental health and alert The Community Services Manager or deputy to any concerns around risk.

· Keep client notes on PC MIS updated in an appropriate, timely and professional manner.

· Together with the Community Services Manager be responsible for ensuring that services continually improve in line with internal recommendations and plans, and external regulatory requirements.

· To help clients to sustain and retain employment including attending relevant meetings or tribunals when required.

· Provide telephone and individual support for clients who are using Computerised Cognitive Behavioural Therapy programmes.

· Support clients who are looking for employment to access relevant agencies and information which will assist in their move back into the jobs market.

· Act in accordance with the provisions of the Data Protection Act (1998).

· Develop positive and supportive relationships with clients, within appropriate and clear boundaries being aware of and taking into consideration disability rights.

· Together with Healthy Minds clinicians and colleagues, build professional relationships within the community to help clients access support.

· Promote the Healthy Minds service, help Healthy Minds to reach hard to reach groups. Support, where necessary, people to access the Healthy Minds service.

·  Contribute to written and statistical reports as requested by the Community Services Manager or Senior Managers.

· Keep updated and work within Mind in West Essex operational procedures and policies. Paying special attention to Health and Safety, Lone Working, Safeguarding and Confidentiality Policies. 

· To undertake supervision and training as required.

· Keep updated on information relevant to the role eg welfare, employment, housing etc.

· Attend team meetings when required.

· Support and interact with colleagues, share g information and updates on services and regulations, build links within the community.
· Act as signatory for signing of vouchers for external organisations when required (e.g. Foodbank).
· To carry out such other duties and tasks as may be required to implement the role of STaR worker.

PERSON SPECIFICATION
	
Essential Criteria:
Excellent communication skills, including the ability to make people feel at ease  

Excellent organisational/time management skills

A positive, flexible and creative approach to problem solving.


Able to maintain accurate and concise records

An ability to act calmly in emergencies and to respond in a professional manner to stressful and challenging behaviours.

Self-motivated with the initiative and ability to manage a varied workload

Attention to detail

Good IT skills e.g. Microsoft Word/Excel, Google docs with the willingness to undertake training to use other systems

Ability to work flexibly (some out of hours work required)

The ability to work on own initiative but be part of the Mind in West Essex team, attending meetings and contributing to team decision making

Willing to actively engage in regular supervision, appraisal and training appropriate to the role

The ability to demonstrate a passion for helping vulnerable people move towards improved wellbeing.

Current driving licence and/or ability to travel throughout West Essex. 

Desirable Criteria;

Knowledge or experience of mental health problems personal or professional.

Empathy with, and  a good understanding of the many needs of vulnerable people

Experience of working with people in a support capacity.

Knowledge of support services and organisations across West Essex. 

Current DBS check


[image: image1.png][image: image2.png][image: image3.png]


[image: image4.png]


                                                                                                              2

