

Job Title:	Area Lead – Anti Human Trafficking & Modern Slavery (South Yorkshire)
	A cu Leur Anternannan franteking a modern Slavery (South Forkshire)

Reporting to: Service Manager

Direct Reports: Project Support Workers and Volunteers

Salary: £23,000-£25,000pa

Hours: 37 hours per week

Location: Based in Sheffield, to develop services across South Yorkshire as required

Job Summary

Key Tasks:

- support and line-manage support workers to provide a high quality front-line service to women affected by Human Trafficking and Modern Slavery, ensuring that Ashiana's values, policies and procedures are embedded into service delivery;
- receive referrals from relevant agencies and allocate cases to workers appropriately;
- oversee rota systems and ensure all aspects of the service are adequately covered;
- To ensure good joint working practices are established and maintained with relevant parties.
- attend partnership meetings and deputise for Service Manager as required;
- assist the Service Manager to develop new services in line with women's needs;
- ensure that service targets are met, and that internal and funder monitoring requirements are achieved.

Key Responsibilities

Leadership

- Implement Ashiana's Business Plan and ensure continuous improvement of the service.
- Liaise with key stakeholders in order to ensure that women are referred to the project appropriately
- Establish and participate in relevant strategic and operational networks
- To oversee the management of risk within the team, including making decisions about accepting women to the project in accordance with Ashiana policies.
- Develop and maintain effective partnerships with local agencies delivering services for women in order to enhance service delivery through signposting opportunities. This will include putting in place information sharing arrangements.
- To represent Ashiana at local, regional and national level and to develop effective inter-agency working.
- Responsibility for maintaining standards of services to women in line with Ashiana requirements, including the practical implementation of equal opportunities policies.
- To encourage participation of women in relevant decision-making affecting the running of the project in line with the service user involvement practices.

- Responsibility for supporting and implementing Health and Safety guidelines in relation to support workers and women as far as is reasonably practical
- Responsibility for completing monitoring reports for Ashiana Board and other bodies as required.
- Manage the delivery team, ensuring they are working well as a team with a clear understanding of strategic goals and the associated tasks relevant to their respective roles.
- To have overall responsibility for the planning and monitoring of support worker workloads to ensure that the team meets targets.
- Support, direct and supervise project staff, which will include overseeing and monitoring performance and contributing to the identification of training needs.
- To participate in supervision and appraisal procedures and co-ordinate team training and development activities
- To manage and support the projects training and development element, including quality assurance of programmes as well as delivery where appropriate
- To manage and account for the projects finances including monitoring expenditure against budgets, banking, petty cash accounting and keeping such financial records as required
- To work in partnership with Ashiana CEO to develop and deliver sustainability for the project

Other Requirements

- To take part in any training relevant as determined by your line manager via supervision
- To work in accordance with Ashiana's Diversity Policy.
- To work in accordance with Ashiana's Health and Safety policy and associated procedures.
- Undertake any additional tasks as reasonably required as determined by your line manager
- To travel as required by the role
- To work within and promote the values and policies and procedures implemented by Ashiana and be involved in the development and review of policies and procedures as determined by the CEO and Trustees
- To undertake any duties and responsibilities as determined by Ashiana that may require working unsociable hours for example evenings and weekends

Person Specification: Area Lead

FACTOR	ESSENTIAL	DESIRABLE
EDUCATION & QUALIFICATONS	Degree level in relevant field (i.e. Social Work, Community Development, Family, Youth and Community) Level 3 + Management Qualification or equivalent (i.e. ILM, CMI)	
KNOWLEDGE	Relevant knowledge of UK and international laws and policies related to safeguarding adults and children Some knowledge of the health and social services sector. Knowledge of violence, abuse and oppression issues most prevalent in BAMER communities Working knowledge of how to access professional networks in this or a related field of work	Knowledge of local authorities and government structures Knowledge of UK voluntary and community- based networks related to violence and abuse, including specialist BAMER networks and services Knowledge of database management Knowledge of Quality Standards suitable for charities A working knowledge of marketing and communications including social media and public relations Internet software platforms of willingness to learn

	Experience of working	Experience of facilitating & chairing external
	on violence issues to include domestic	meetings
	abuse, human trafficking, Forced	
	Marriage, Female Genital Mutilation	Bid writing/fundraising
	and Honour Based Violence	bid writing/randialsing
	and Honour Based Violence	
	Experience of monoping staff or	Experience of developing new projects
	Experience of managing staff or	
	volunteers including supervision,	
	training & development of staff	
	Operational management of services for	
	women/ vulnerable people with	
	complex needs	
EXPERIENCE	Interagency working to facilitate	
ER	engagement with service users and the	
Х.	delivery of integrated support	
	Accurate maintenance of contractual	
	working practices and procedures	
	Ability to plan, develop, manage,	
	monitor and account for team service	
	delivery	
	denvery	
	Experience of partnership working and	
	Experience of partnership working and	
	development	
	Experience in managing recruitment	
	and selection procedures	
L		

ILITY	Sensitivity to issues of women and children, race and religion, and commitment to ensuring equal opportunities in the best interest of every woman and child.	
	Ability to participate in Ashiana out of hours on call system.	
	Ability to undertake regular regional travel and occasional national travel which may include occasional overnight stays.	
	Ability to support, motivate and manage individuals and teams	
	Ability to produce monitoring reports and manage budgets	
	Reliable and self-reliant with a service user centred approach	
SKILLS / ABILITY	Flexibility, imagination and adaptability to meet the changing needs of the programme	
	Effective communication skills with the ability to deal confidently with a wide range of tasks and handle problems coolly and positively	
	PR and presentation skills	
	Highly developed organisational skills	
	Effective team worker	
	Commitment to working in a women centred way.	
	Excellent written and verbal communication and interpersonal skills	
	Strong IT, administrative and organisational skills	