[image:]Age UK Leeds
Person Specification
Support Worker (Help at Home)
Experience
	Essential:
	Desirable:

	Experience of working in a role which provides domestic and/or social support
	Experience of initiating tailored activities to prevent social isolation and improve client wellbeing.

	Experience of following support plans and risk assessments in line with policies and procedures
	Understanding of physical and mental health conditions and support that can be offered to reduce the impact on everyday life.

	Understanding of how using the internet and computer systems can enhance the lives of older people.
	Working experience with ICT including Word, Excel, Internet and databases

	Experience of completing documentation to record tasks completed
	Experience of working in partnership with other Health Care Professionals to support the client.

	Experience of handling client’s money.
	Experience of supporting the client to manage their own finances and remain independent in this task.

	Experience of supporting older people, on a volunteer, work or family basis.
	Experience of providing support in a community setting on a 121 basis.

Skills
	Essential:
	Desirable:

	
Willingness to use own appropriate vehicle to provide social support to clients

	

	
Full driving license and access to a vehicle for business use.

	

	
A positive and respectful attitude to older people and an understanding of their common needs and problems.

	

	
Ability to work effectively on own initiative and as part of a team

	

	
Able to work in an adaptive way, accepting change

	

	
Able to keep detailed and accurate confidential records

	

	Ability to develop and maintain positive working relationships and to manage potential conflict
	

	
Good personal communication skills verbally, in writing and by telephone with the ability to relate to a wide range of people

	

	
Well organised with strong time management skills and the ability follow allocated workplans.

	

	
	Competent IT skills e.g. ability to use Microsoft Office, internet, email and databases.

Knowledge
	Essential:

	Knowledge of local services available to older people, including older carers, in Leeds, and especially for those who are vulnerable or socially isolated.

	Good understanding of the needs of older people,

	Understanding of data protection & confidentiality issues.

Values
	Essential:

	Putting older people first

	Listening and valuing what other people say

	Always acting in a fair and professional manner

	Showing empathy and being supportive

	Considering the impact of our actions on other people

	Behaving with integrity and respecting other colleagues and clients

	Encouraging people to develop and make positive life choices

	[bookmark: _GoBack]To be inclusive and accessible to all older people in Leeds

Attitudes

	Essential:

	Personal commitment to equal opportunities and diversity

	Willingness to work flexibly and supportively in response to the demands of the role.

	Willing to take responsibility for own learning and development and undertake training

image1.jpeg

