[image: C:\Users\Katie.Duff\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\NRMG71TN\Revised Sands Logo (2).jpg]


Sands
Application Information

Network Co-ordinator (South-West England)
June 2016


About Sands
Sands, the stillbirth and neonatal charity, are a well established and widely respected national charity that: 

· Supports anyone affected by the death of a baby

· Works in partnership with health professionals to ensure that bereaved parents and families receive the best possible care

· Promotes and funds research and changes in care that could help to reduce the loss of babies’ lives.

Over 30 years ago the devastating impact of the death of a baby on the mother and father was neither widely understood nor acknowledged. For many parents it felt as if their baby had not existed and did not matter. Sands was established in 1978 to change that perception. 

Since that time Sands has supported many thousands of families whose babies have died, offering emotional support, comfort and practical help. Working in partnership with health professionals and service providers, Sands has played a lead role in transforming the culture and practice of perinatal bereavement care in the UK.

Whilst the way in which parents and families are cared for and supported has substantially changed, the tragic reality is that large numbers of families continue to be devastated by the death of a baby. In the UK, in spite of medical advances, over 5,700 babies were stillborn or died within the first four weeks of life in 2013.

Bereavement support for parents who’ve lost a baby and working in collaboration with health professionals, remains at the core of everything that Sands does. But Sands also aims to ensure that there are fewer bereaved parents to support.  

A strength of Sands is the network of over 100 Groups around the UK.  Each has a large degree of autonomy in that they have their own committees, and most fundraise locally and manage their own bank account. They work within the Sands Group Constitution. With over 100 Groups around the UK good communication is essential, as well as support for them. To assist with this we have 10 Networks, who provide an additional resource for Groups. Each has a Network Coordinator, who acts as a crucial link between UK Sands and the Groups.

 
[bookmark: _GoBack]Find out more about our work: www.uk-sands.org
Sands Benefits
Pension (non-contributory)
We consider it important to encourage people to save for their retirement and as such provide staff with a 3% pension contribution paid into an Aegon Personal Pension. Contributions can be invested in a variety of funds according to your investment preference, or alternatively a default fund is available.  Sands will increase our contribution into the pension scheme to 5% as soon as you achieve 3 years’ continuous employment with us. Subject to eligibility, you will be automatically enrolled into the pension scheme as soon as your employment commences, and you will be able to make additional voluntary contributions into the scheme if you wish.  You will, if required, have the option to withdraw from the pension scheme.
Annual leave
Staff receive 28 days annual leave pro rata plus bank holidays. Staff will be required to take 3 days annual leave during the period between Christmas & New Year.
Employee Assistance Service
At times staff members may face and need help with a variety of issues throughout their lives and as part of the commitment to staff members we provide independent and confidential counselling and information telephone service, free of charge. Support is available on a range of issues including legal, financial, emotional, health issues and work related concerns.
Season ticket loan 
Permanent Head Office based staff are offered the opportunity to take an interest free loan to purchase season tickets for the journey between home and work. Available after a qualifying period.
Childcare Vouchers
Sands operates a childcare voucher scheme administered by Edenred, of the UK’s leading providers of employee benefits.  You will be able to purchase vouchers up to the value of £243 free of tax and NI deductions, which can be used to pay your registered childcare provider.    The value of the vouchers that you purchase will be deducted each month from your pre-tax pay via salary sacrifice.

Cycle to Work Scheme
Sands has teamed up with Cycle Solutions to provide a Cycle to Work Scheme, which you can join to make considerable savings on the cost of a new bike and equipment that you use to commute to work.

About the role
Sands, the Stillbirth and Neonatal Death Society, is a well-respected national charity that:

• Supports anyone affected by the death of a baby
• Works in partnership with health professionals to ensure that bereaved parents and families receive the best possible care.
• Promotes and funds research that could help to reduce loss of babies’ lives

A strength of Sands is the network of over 100 Groups around the UK, each with its own committee, local fundraising and bank account, working within the Sands Group Constitution. 
Sands supports the Groups through a team of Network Co-ordinators who act as the main point of contact for the volunteers in their region. The Co-ordinators provide advice and assistance to the Groups, and work to strengthen the Network, building it into a resource for sharing good practice and a resilient structure that can complement and enhance the work of the Groups.

We are recruiting cover for the South West Network. We are looking for a highly motivated person with a flexible approach who can take forward the work of developing the existing Network. Sands currently has 11 Groups based in South West England who support bereaved parents, provide materials to hospitals and promote training for professionals, and fundraise for these and other Sands projects, including our research goals.

Although this is a home based role, some travel is required around the South West area, along with occasional travel further afield for staff days.

This is a key role which helps us to promote Sands’ vision; a world where fewer babies die and when a baby dies anyone affected by the death receives the best care and support for as long as they need. 

If you have a positive ‘can do’ attitude with excellent organisational and communication skills (both verbal and written), experience of working with volunteers, the ability to remain calm under pressure and work in a confidential setting, together with a strong commitment to, and belief in, the values of the services that Sands provides, please complete an application form which can be found on our website.


To apply:
Please return the completed application form and equal opportunities monitoring form to recruitment@uk-sands.org by the closing date below:
Closing date for applications:            12.00pm on 22nd July 2016
Interview Date:	                          11th August 2016		
As we have limited staff resources we are unable to provide candidates with feedback about their applications.
The location for the interview has yet to be decided. Reasonable travel expenses will be paid.
Please note that the interview date may be subject to change. We would strongly advise that you submit an application in the first instance


Job Description
Job title:		Network Co-ordinator (South-West England)
Reporting to:	Senior Network Co-ordinator 
Department:	Groups 
Job location:	Homeworking, plus travel throughout the relevant Network. Occasional travel elsewhere in the UK and to Sands Head Office at 11 Belgrave Road, London, SW1V 1RB will be required.
Hours:			21 hours per week, spread across the week 
Salary:			£24,825 per annum pro rata (this equates to a salary of £13.64 per hour)
Contract length:	1-Year Fixed-Term Contract

Purpose of Role

To work closely with the groups team to:

1. Support Sands Groups in the Network, who help to deliver Sands’ three aims at a local level throughout the UK 

2. Strengthen the communication between Head Office and Groups, as well as between Groups in the Network.

Main duties

GROUPS

1. Provide support, motivation and guidance to existing Sands Groups via face to face visits, telephone and email.
2. Liaise with the Groups & Training Coordinator to support new Sands Groups as appropriate and take over responsibility for supporting new Sands Groups after their first year.
3. Ensure Groups meet their obligations as per the Groups Constitution.
4. To act as the first point of contact for Groups in the Network and deal with initial enquiries. 
5. Maintain records of contact with Groups and ensure relevant Sands databases are kept up to date
6. Undertake, where appropriate, the first level investigation and resolution of any concern or complaint raised about or within a Group
7. Help Groups share ideas and support each other

NETWORK

1. Manage the Network bank account and budget and submit Annual Returns.
2. Liaise with the Groups and Training Co-ordinator to organise an annual Network Day.
3. Develop communication channels including regular Network calls and provide a regular update on activities in the Network.
4. Liaise with other members of the Groups team and other departments to ensure effective communication between the Networks and Sands.
5. Liaise with the Befriender Training Coordinator to organise initial and ongoing training for Sands Befrienders in the Network. 
6. Start developing the Network to become a point of contact for Sands where there is no Group

GENERAL

1. Provide monthly reports and statistics to the Networks and Volunteering Manager
2. Attend Groups Team conference calls, Away Days and other events as required.
3. Support the use of the Groups Toolkit, Group Handbook and other relevant resources to Groups.
4. Promote the 3 aims of Sands.

This job description is not contractual and is liable to change over time


Person Specification


	Importance
	Criteria
	Assessment

	
	Skills & Experience

	

	Essential

	Experience of working with volunteers and voluntary groups.

	Application and Interview

	Essential

	Demonstrable understanding of and commitment to the aims and objectives of Sands.

	Application and Interview

	Essential
	Good planning and organisational skills with considerable attention to detail.

	Application and Interview

	Essential
	Ability to prioritise work and meet deadlines under pressure.

	Application and Interview

	Essential
	Experience of monitoring and maintaining recording systems and procedures.

	Application and Interview

	Essential
	Experience of using a range of IT packages including MS Office (word processing, spreadsheets and databases) and the ability to use email and maintain an electronic diary.

	Application and Interview

	Essential
	Excellent verbal communication skills, including ability to deal appropriately and professionally with a range of people including Sands staff and volunteers, bereaved parents, health professionals and other organisations. 

	Application and Interview

	Essential
	Ability to write clearly and accurately, including corresponding by email, drafting routine correspondence and taking minutes of meetings.

	Application and Interview

	Essential
	Self motivated and able to work on own initiative from a remote location and as part of a team.

	Application and Interview

	Essential
	Numeracy skills and the ability to work within established financial procedures

	Application and Interview

	Essential
	Ability to monitor and maintain own standards

	Application and Interview

	
	
	

	
	Personal Commitment and Qualities

	

	Essential
	Positive enthusiastic attitude.

	Application and Interview

	Essential
	Maintain confidentiality on sensitive and confidential information.

	Application and Interview

	Essential
	Act professionally, consistently and responsibly when undertaking duties and performing tasks.

	Application and Interview

	Essential
	Ability to remain calm under pressure.

	Application and Interview

	Essential
	Flexible and adaptable approach, including ability to travel and to work evenings and weekends.

	Application and Interview

	Essential
	Strong commitment to, and belief in, the values of the services that Sands provides.

	Application and Interview

	Essential
	An understanding of, and empathy with, bereaved parents’ needs and perspectives.

	Application and Interview

	Essential
	Represent professionally the views and positions of Sands clearly and distinctly from any personal opinion.

	Application and Interview

	Essential
	High level of commitment to and understanding of Equal Opportunities and the ability to counter discrimination.
	Application and Interview


image1.jpeg
Sands/@

Stillbirth & neonatal death charity


