[image: image1.jpg]~

Improving local lives

[image: image2.jpg]

Project Manager (Freelance Contract)

Rate £277.00 per day

Hours 3 days per week

Start Date 3rd September 2018

[image: image3.jpg]

Company Limited by Guarantee. Registered in England No. 4115234 and Registered Charity No. 1087518

[image: image4.jpg]Improving local lives

Welcome

Thank you for your interest in applying for this opportunity with VAC – Improving Local Lives.

VAC – Improving Local Lives delivers a range of support and services across the Boroughs of Calderdale and Kirklees to Voluntary and Community Sector (VCS) organisations and groups ranging from infrastructure support through to supporting organisations to deliver robust provision and services.

Our mission and vision of supporting and strengthening the voluntary and community sector remains at the heart of everything we do. Working with around 400 voluntary and community organisations, VAC’s main challenge is to build upon the infrastructure support enabling local VCS organisations working with us to deliver local pathway solutions against ever increasing demands on public services due to economic pressures and funding cuts.

VAC – Improving Local Lives operates to champion and promote the voluntary and community sector and through our range of engagement and quality projects acts as a voice for our members and volunteers to ensure their views are heard and local provision meets local needs to help improve local lives.

As we continue to evolve and embrace new ways of working with partners and collaborators, VAC is in an unprecedented yet exciting time of organisational change and development so that we remain fit for purpose and ready for the opportunities and challenges ahead. This is fundamental as the role of VAC (working with and on behalf of the sector) remains critical in shaping and influencing local strategy, driving creativity and integrated solutions on the ground in collaboration with the sector and wider stakeholders.

VAC ‘s aim is to serve, promote, collaborate and drive strategic developments with and for the sector with the sector being at the heart of everything we do and strive for with the ultimate aim of improving local lives!!

We hope you will join us on this exciting journey.

Best wishes

[image: image5.jpg]

Dipika Kaushal

Chief Executive Officer

Page 2 of 6

[image: image6.jpg]Improving local lives

Our Values

· Equality – Proactively supporting and valuing all individuals and communities
· Quality – Working to the highest standards to provide and promote the best customer experience
· Creativity – Being creative in the development and delivery of all our work
· Sustainability – Securing and developing resources and services for now and the future. Delivering positive results with our partners
· Listening – Recognising that everybody’s voice is valuable
About VAC – Improving Local Lives

VAC – Improving Local Lives (formerly Voluntary Action Calderdale) has provided infrastructure support to its local communities since 2000; we have operated from our own premises since 2006. During our history, we have delivered a wide a range of successful projects, via a variety of funders, to support the voluntary and community sector (VCS) in the Boroughs of Calderdale and Kirklees.

As of April 2018, VAC is one of six partners in the VSI (Voluntary Sector Infastructure) Alliance. VCS organisations in Calderdale can access a range of support services from a single point of contact. Through this single point of contact VCS organisations working in Calderdale will have access to a range of support services and advice, including:

· Training
· Funding and financial advice
· Organisational development
· Communications
· Volunteering
· Governance
VAC – Improving Local Lives also delivers several separate projects including:

· Quality For Health - A quality assurance system for groups and organisations delivering health and wellbeing services.
· Molly and Bill (Making Our Lives Lively and Being Involved in Local Life) – A project providing creative and meaningful activities in residential care homes by community groups and volunteers with particular skills or interests.
· Quality Voice – A project that ensures people’s voices are heard to help improve services and to champion quality and continuous service improvement.
· VAC – Improving Local Lives Kirklees – Providing voluntary and community sector organisations in Kirklees with organisational development and engagement
Page 3 of 6

[image: image7.jpg]Improving local lives

opportunities via the Community Voices programme.

Project Manager - Role requirement

Key Purpose of Post

We are looking for a skilled project manager to oversee and manage a number of critical projects and services for VAC. You must have a good understanding of Health and Social Care, Community / Organizational Development including quality assurance and delivery of outputs and outcomes.

The opportunity is initially for a period of 3 months in response to growth in delivery and current staff resource.

Main Duties / Responsibilities

PROJECTS:

Molly & Bill (MAB)

1. Project management – outcomes delivered as identified in project plan

2. Line management – one staff member.

3. Full Training programme for care home staff – developed and delivered with cascade training built in where appropriate.

4. Evaluation tools and monitoring system.

5. Resource pack for creative care for care settings for staff and volunteers.

Quality Voice (QV)

1. Project management – outcomes delivered as identified in project plan.

2. Volunteer management – line management of 10 volunteers.

3. Partnership management – working alongside local authority, care settings and other strategic partners.

4. Good inter-relational skills, especially in relation to managing volunteers.

5. Understanding of care sector and the Care Quality Commission regulations.

6. Ability to work with existing quality assurance tools to and develop these as the project continues.

7. To conduct 3 visits per month to care settings in the Upper Valley from October 2018.

8. To compile comprehensive reports using Care Quality Commission quality framework to provide useful feedback to each setting visited.

9. To facilitate phone sessions from October 2018 to 40 home care recipients and their next of kin to gather useful feedback to inform improvement plans.

10. To develop existing quality assurance systems utilising agile methodology to meet project outcomes.

Volunteering

1. Recruitment, training and induction of new volunteers for MAB and QV.

2. DBS checks.

Page 4 of 6

[image: image8.jpg]Improving local lives

Voluntary Sector Infrastructure Alliance

1. Line Management of 2 part time staff who are part of a wider integrated team comprising of a range of partner organisations

2. To oversee the delivery of the infrastructure alliance contract outcomes through collaborative and partnership working.

3. To ensure Alliance support and provision is accessible across Calderdale, and delivered from premises within Calderdale.

4. To demonstrate work with groups who would not normally engage in this type of service and deliver expectations for the work of Engagement Champions.

5. To support the implementation of evolved service delivery through staff and with partners of the Delivery Plan (when determined)

KEY SKILLS AND EXPERIENCE

1. Ability to implement systems and experience of development, especially in relation to best practice care settings (in relation to care home activities) and, quality assurance and monitoring project outcomes.

2. Excellent analytical skills and able to interpret data.

3. Ability to develop high quality training programmes and deliver them using a range of methods – from an occupational therapy perspective (e.g. value of creative care, activities within care settings and volunteer / staff training).

4. Ability to develop best practice guides and manuals based on assessed workforce needs, in a care context.

5. Experience of community development and an understanding of the voluntary sector.

6. Line management experience – in relation to staff and volunteers.

7. Excellent partnership management skills – working with a diverse range of stakeholders in the voluntary, public and private sectors.

8. Excellent project management skills – overseeing systems, monitoring outcomes and ensuring targets are met.

9. Ability to offer leadership and support to a diverse range of stakeholders.

10. IT literate.

11. An excellent understanding of policies and procedures and the ability to offer leadership for staff and volunteers, to implement these across the projects.

12. Able to travel to the Upper Valley, potentially several times a week.

Page 5 of 6

[image: image9.jpg]Improving local lives

Special Conditions

Occasional weekend and evening working.

Ability to travel across Calderdale

Responsible to

Chief Executive Officer

Contract Type

Freelance/Independent Contract (September – November 2018). Note this will not be a contract of employment.

Location

The position will be based at VAC – Improving Local Lives Calderdale Office at Resource Centre, Hall St, Halifax, HX1 5AY

Rate and working pattern

£277 per day with expectation of working 3 full days per week

Disclosure and Barring Service Check

This post will involve access to adults at risk and as such it is a requirement under The Rehabilitation of Offenders Act 1974 (Exceptions) Order 1975 that you may be required to submit a Disclosure and Barring Service check.

Equal Opportunities

VAC – Improving Local Lives is committed to equal opportunities, anti discrimination and anti oppressive policy and practice. No one we have contact with may be discriminated against either directly or indirectly on the grounds of gender, race, nationality, ethnicity, religion, marital status, sexual orientation, age or impairment. This policy applies to job applicants, employees, volunteers and service users.

Further Information

If you have any questions at this stage please contact Dipika Kaushal on 01422 348777/ 07495049457

How to Apply

Please submit your CV and a supporting statement (no longer than 2 sides of A4 Arial 12 font) by email to dipika.kaushal@cvac.org.uk
The deadline for submission is 27th August 2018 with an intended start soon after this date ideally from 3rd September 2018

Page 6 of 6

