	JOB DESCRIPTION AND STANDARDS OF PERFORMANCE

FOR THE POSITION OF CASUAL CARE WORKER

	1. JOB DESCRIPTION

	1.1 MAIN PURPOSES OF THE POST

	· To help implement objectives designed to achieve the maximum awareness, independence and personal development (physical, intellectual, emotional and social) of each individual.

· To provide cover at the Trust’s establishments as and when required.

· To offer a high quality residential / day service to the service users.

· To work as part of the team.

· To fulfil and further the aims and objectives of the service.

	1.2 STATUTORY REQUIREMENTS

	To adhere to the Kent Autistic Trust Policies and procedures policies and to comply with the relevant legislation and guidelines, including the Health and Safety at Work Act 1974, Care Standards Act 2000 and Valuing People – A New Strategy for Learning Disability for 21st Century

	1.3 ACCOUNTABILITY

	The Casual Care Worker is accountable to the Residential Home Manager if undertaking work at the residential home and to the Programme Co-ordinator when working at the day resource centre. When on shift at the residential home, will take instruction from Team Leader or Senior Support Worker.

	1.4 MAIN DUTIES AND RESPONSIBILITIES1.4 MAIN DUTIES AND RESPONSIBILITIES

	· To understand and respond to the specific needs of service users with Autistic Spectrum Condition.

· To protect the rights and interests of service users by treating each person as individual, supporting their rights and respecting and promoting (where appropriate) their views and wishes.

· To respect the rights and dignity of service users while seeking to ensure that their behaviour does not harm themselves and other people.

· To help create a caring and supportive environment, which promotes the physical and emotional health, security, individuality and self esteem of all service users.

· To establish and maintain the trust and confidence of service users and carers.

· To liaise with care managers, families carers and other agencies in providing a high quality service.

· To report immediately any incidence, suspicion or sign of physical or verbal abuse, neglect or harm of a service user, as outlined in the Whistleblowing Policy and Procedure.

· To help create a caring and supportive environment which promotes the physical and emotional health, security, individuality and self esteem of all service users.

· To ensure that you are informed of all relevant information to enable you to adhere to normal routines and patterns of work at the establishment you will undertake work.

· To form effective working relationships with permanent employees and other casual workers.

· To assist with the implementation of group and individual programmes working jointly with staff based at the resource centre.

· To participate in the regular assessment and review of information on individual adults.

· To ensure that all drugs and medicines are securely locked and out of reach of residents and that drugs administered are entered.

· To participate in training in order to develop the skills necessary to provide the best support to service users, improve and maintain your knowledge and skills.

· To attend staff meetings and reviews sometimes outside your normal working hours.

· To play an active part in promoting good public relations in the locality.

	2. STANDARDS OF PERFORMANCE

	2.1 To interact positively with service users

	To create opportunity for 1-1 sessions every time you are on duty
	
	

	To talk to service users in an appropriate manner
	
	

	To use level, method, speed of language understood by the individual
	
	

	To use open-ended questions
	
	

	2.2 To encourage interaction with others

	To present an opportunity for interaction with service users
	
	

	To create opportunities for the use of community resources as set out in the ISP i.e. pub, swimming, Adult Education etc
	
	

	To create opportunities for discussion with service users at least one evening a week
	
	

	2.3 To inform service users of events, development, any news that affects them
	
	

	To ensure that individuals are aware of all information that affects them i.e. changes of staff
	
	

	To make time to sit down and explain
	
	

	To ask for views of changes
	
	

	To answer questions and ensuring answers are consistent
	
	

	2.4 To offer choice
	
	

	To include individuals in all decisions that involve them
	
	

	To present choices at the level that the person can understand
	
	

	2.5 To support service users with leisure activities

	To offer support during evening activities
	
	

	To record cancellation of activities
	
	

	To offer evening walks when weather is acceptable
	
	

	2.6 To support service users with sporting activities

	To offer at least twice a week physical activities i.e. swimming, trampolining
	
	

	2.7 Nutrition

	To support service users in a healthy eating plan
	
	

	2.8 Risk Taking

	To regularly discuss individual risk taking with the individual and staff team
	
	

	2.9 Material Needs

	To check clothing is in good repair
	
	

	To list replacement clothing requirements and report to team leader or appropriate Key worker
	
	

	2.10 Individual Rights

	To explain grievance procedures to service users within one week of new placement
	
	

	To offer service users 1-1 opportunities weekly to make complain or discuss issues relating to them
	
	

	To ensure that issues brought to your attention are acted upon
	
	

	2.11 To maintain clear and accurate records

	To use communication book daily (each evening) to record pertinent information across the sites
	
	

	To familiarise yourself with information on all individuals within 5 days of issuing of reports
	
	

	To ensure that relevant information, including memo's, is passed on to oncoming staff and new/casual staff
	
	

	To record data for:

· Behaviour
	
	

	· Goal Plans
	
	

	· Accident Sheets (and any other requirements within ½ hour of occurrence)
	
	

	· Incident Sheets
	
	

	2.12 Other Duties

	To deal with emergencies and administer first aid as necessary
	
	

	To participate in the process of supervision and performance appraisal
	
	

	To assist in administration of petty cash and ensure receipts and payments of monies are maintained
	
	

	To maintain a high standard of "good housekeeping" ensuring that rooms are kept clean and tidy
	
	

	The undertake such duties as are required and appropriate to the professional task
	
	

	To maintain confidentiality, within the service, regarding all residents and staff
	
	

This Job Description and Standards of Performance are not necessarily an exhaustive reflection of Casual Care Worker’s duties. It will be reviewed periodically and changes to its contents may be made at the discretion of the General Director, in conjunction with the post holder.

This job description forms an integral part of your Terms and Conditions of Employment.

To be signed by the member of staff on appointment

I have read, understood and will comply with an above Job Description and Standards of Performance.

Signed

Print name

__

Date

PAGE
4
Job Description & Standards of Performance – Casual Care Worker

