[image: image1.jpg]ruils

working together for independent living

Ruils Sitting & Befriending Service

Post Details – Sitter and Befriender
Ruils offers a sitting and befriending service to families living in the London Borough of Richmond (LBR) and Royal Borough of Kingston upon Thames. The service provides families with access to:

· Sitters to enable them to go out and have a break, and

· Befrienders who enable children and young people to engage in social and leisure activities

As a Sitter you can work for more than one family, and families can use more than one sitter. You will be employed by Ruils as a casual worker on a sessional basis and paid monthly in arrears. Hours will be agreed with the family (sometimes in conjunction with Ruils) but you should have a minimum of 3-4 hours a week available (daytime or evening) and be able to commit to providing a service for at least a year. You must work, study or live within easy travelling distance of LBR and/or RBK. You can work as both a babysitter and a befriender or you may choose which role you would like to fulfil.

Both the Sitter & Befriender posts require you to:

· Listen to the needs of the child/young person and their family and follow agreed guidelines and instructions

· Support the child or young person to meet their agreed outcomes

· Actively promote the inclusion of disabled young people and children into mainstream activities

· Provide a safe environment and constant supervision of the young person or child(ren) in your care

· Take reasonable and responsible care of your own health and safety

· Maintain confidentiality in relation to the child/young person and their families

· Work according to Ruils’ Safeguarding Policies

· Adhere to the Ruils Code of Conduct

The Sitter Post requires you to:

· Care for a child with additional needs within their own home in the absence of their parents

· To look after siblings of the child with additional needs during the sitting sessions where this is requested by the parents and agreed with the Sitting & Befriending Coordinator

· Provide appropriate activities, both indoors and outdoors, as part of the sitting session as required

· Provide personal care to the disabled child and to other children in your care as agreed with the Sitting & Befriending Coordinator

The Befriender Post requires you to:

· Accompany the young person to social activities they enjoy

· Facilitate the young person joining in their social activities

· Take part in activities with the young person where appropriate

References and Police Check (DBS):

You will be subject to a Disclosure and Barring Service Check. Two references will be required, one of which should be from a current or recent employer or from school/college. The other may be personal, and from a person who has known you for at least a year but not a family member.

Training:

You will be required to complete an online Safeguarding course and provide the Sitting & Befriending Service Coordinator with a copy of the certificate.

In addition Ruils offers training courses and access to training through other organisations. Whilst some training is mandatory e.g. Safeguarding, other training is not, sitters are encouraged to take up training where relevant or of interest.

Sitter & / or Befriender Person Profile

	1
	Experience
	Working with children or young people

	
	
	Working in an unsupervised setting, for example as a babysitter

	2
	Abilities
	Relating positively to disabled children, young people and their families

	
	
	Respecting and working with parents’ or carers’ views and concerns

	
	
	Working creatively

	
	
	Working alone in an unsupervised setting

	
	
	Challenging discrimination of all kinds, in particular towards disabled people

	3
	Personal Qualities
	Reliable and punctual

	
	
	Caring and trustworthy

	
	
	Interested in working with children and young people with additional needs

	
	
	Interested in and committed to the needs and rights of disabled people

	
	
	Committed to attending training sessions offered by Ruils

	
	
	Committed to gaining knowledge and awareness of needs of disabled children, young people and their families

	
	
	Committed to gaining awareness of racial and cultural issues in working with families from different minority community groups

For further information about the post, please contact:

Sue Robson, Sitting & Befriending Coordinator

By email: suerobson@ruils.co.uk

By phone on 020 8831 6413

Recruitment Process

· When we have received your application form we will get in touch to let you know if we would like to meet you for an interview – please only return the application form to me – not this entire document
· If we do want to meet you for an interview we will invite you to suggest a few dates and times that you can do an interview – up to 1.5 hours at the Ruils offices in Teddington (address on the application form)
The interview:

· We will tell you more about our service and ask more about you – it is informal and our chance to learn more about you
· We will check your documents to run a DBS (police) check
After the interview:

If you and Ruils are happy to go ahead with recruitment we will:

· Take up your references

· Send you details for the DBS check

· Sign you up for an online safeguarding course

· Once all of the above have been completed we will send you our paperwork (contract, bank details, etc) for you to sign off and a copy of our handbook.

· When we receive the signed paperwork from you we can add you to our sitter list and introduce you to our families

General Application Advice

· Please write clearly and use the additional space on page 3 of the application form to give us further information if it does not all fit into the boxes provided

· Please provide names and contact details of referees on your application form - please write clearly – be particularly careful with email addresses
· Include ALL experience you have had working with children and / or young people – this includes babysitting for family and friends, mentoring, having responsibility for younger family members, working in children’s clubs – these are just a few examples
· Include information about other skills you have. This could include clubs you have belonged to, especially if you have been involved in organising activities or events; Duke of Edinburgh awards, or similar; leisure interests – are you a keen sportsperson or musician, for example; other jobs you have done that have developed personal or professional skills
References
You need to provide 2 people we can contact for a reference.

Suitable referees include:

· School / college tutor

· Family friend

· Employer
We cannot take a reference from a family member unless they are or have been your employer.
Your referees need to know you well – ideally for more than a year – and be able to comment on your personal characteristics and suitability for this role, based either on their experience of your work with children and young people or on what they know about you personally.

We ask for written references so we can write to your referees explaining who Ruils is and what this role involves. We need you to provide us with the name of your referees and their contact details – ideally including an email address.

Please check addresses and email addresses carefully and write them clearly.

If the first name of one or both of your referees could be either a male or female name please indicate which it is!

DBS Documentation

The DBS process is a very strict and inflexible process which we have to follow exactly as it is laid down. What this means is that we have no discretion about what documentation we can accept for your proof of identity. We realise that for students and young people this can create some problems, especially around providing proof of your current address.

Basics:
You need a minimum of 3 documents which between them must prove your date of birth and current address. This is the address you are living at regardless of whether you consider your home address as your permanent address.

If you have any or all of these documents:

· Passport (current, it must be valid)

· Driving Licence (only the photocard part)

· Birth Certificate (UK only)
Bring them along to your interview. The DBS requires that you present a passport if you have one.

Your current address is the address you are living at – even if it is student halls or accommodation. We realise that this can be a problem for students and young people as you may not have official documentation in your name at your current address.

You need to provide original copies – photocopies and internet print outs are not acceptable.

Proving your current address:
We do have to have proof of your current address. Unfortunately a letter from your university is not acceptable.

If you don’t have any official correspondence addressed to you at your current address the advice from our DBS provider is that you should inform your bank (for example) of a change of address to your current address and request a paper bank statement. Once you have this, if you don’t want to continue to receive correspondence to your current address, you should change it back again.

We can accept your driving licence if it shows your current address – it is a legal requirement that your driving licence shows your current address.

What identity documents are accepted:

Please read the following page carefully as many of the documents have to be UK documents and some need to be dated within the last 3 or 12 months.

If you already have a DBS:
We can accept a DBS carried out by another organisation as long as it is less than 6 months old and meets our criteria. You might want to send me a copy with your application so I can verify it. If we are unable to verify it before the interview I suggest you bring documentation with you as well as the certificate so we have the means to start a new application if necessary.
Government departments and agencies:

There are a lot of government departments and agencies – these are some examples:

•
Dept of Work and Pensions

•
Employment service

•
HMRC

•
Student Finance

•
National Savings and Investments

These are some examples. For a full list of departments and agencies look at: https://www.gov.uk/government/organisations
What Identity Documents Are Accepted?

Group 1 – Primary Trusted Identity Credentials

· Any current valid Passport
· Biometric Residence Permit (UK)
· Current driving licence – photo card (full or provisional). UK/Isle of Man/Channel Islands and EU
· Birth Certificate (UK and Channel Islands) - issued at the time of birth; Full or short form

· acceptable including those issued by UK authorities overseas, such as Embassies, High

· Commissions and HM Forces

· Adoption Certificate (UK and Channel Islands)

Group 2a – Trusted Government/State Issued Documents

· Current photo card driving licence (full or provisional). All countries outside the EU (excluding Isle

· of Man and Channel Islands)
· Current driving licence – paper version. UK/Isle of Man/Channel Islands and EU (full or

· provisional)
· Birth Certificate (UK and Channel Islands) - (issued after the time of birth by the General Register

· Office/relevant authority i.e. Registrars)
· Marriage/Civil Partnership Certificate (UK and Channel Islands)
· HM Forces ID Card (UK)
· Fire Arms Licence (UK and Channel Islands and Isle of Man)

Group 2b – Financial/Social History Documents

· Mortgage Statement (UK or EEA) **

· Bank/Building Society Statement (UK or EEA)*

· Bank/Building Society Account Opening Confirmation Letter (UK) *

· Credit Card Statement (UK or EEA) *

· Financial Statement ** - e.g. pension, endowment (UK)

· P45/P60 Statement **(UK & Channel Islands)
· Council Tax Statement (UK & Channel Islands) **

· Work Permit/Visa (UK) (UK Residence Permit) - valid up to the expiry date.

· Letter of Sponsorship from future employment provider (Non-UK/Non-EEA only – valid only for

· applicants residing outside of the UK at time of application). Must still be valid
· Utility Bill (UK)* – Not Mobile Telephone
· Benefit Statement* - e.g. Child Allowance, Pension
· A document from Central/ Local Government/ Government Agency/ Local Authority giving

· entitlement (UK & Channel Islands)*- e.g. from the Department for Work and Pensions, the

· Employment Service , Customs & Revenue, Job Centre, Job Centre Plus, Social Security
· EU National ID Card. Must still be valid
· Cards carrying the PASS accreditation logo (UK and Channel Islands). Must still be valid
· Letter from Head Teacher or College Principal (16/19 year olds in full time education UK only – to

· be used in exceptional circumstances when all other documents have been exhausted)

Please note - if a document in the above list is:

· Denoted with * - it should be less than three months old
· Denoted with ** - it should be issued within the past 12 months
· Not denoted – it can be more than 12 months oldng Process
Ruils Sitting & Befriending Service

Sitter &/or Befriender Application Form

	Name:
	

	Address:

	

	
	

	
	

	
	

	Phone Numbers

(please indicate preferred number):

	

	
	

	
	

	Email:
	

	Date of Birth:
	

	Are you interested in:
	Sitting
	
	Befriending
	
	Both
	

	Please tell us about your current or most recent employment:

	

	Please tell us about your experience of working with children:

	

	Please tell us about your experience of working with children with
additional needs:

	

	Please tell us about your future interest in children with additional needs, if any:

	

	What times are you available during the week and at weekends?

Please give days and times.

	Day
	Morning
	Afternoon
	Evening
	Night
	Total Hours

	Monday
	
	
	
	
	

	Tuesday
	
	
	
	
	

	Wednesday
	
	
	
	
	

	Thursday
	
	
	
	
	

	Friday
	
	
	
	
	

	Saturday
	
	
	
	
	

	Sunday
	
	
	
	
	

	Are you available during the school holidays? Please specify.

	

	Do you have your own transport?
	No
	
	Yes
	

	If yes, are you insured to cover other passengers? If yes, do you have appropriate business insurance?
	No
	
	Yes
	

	Please note: All Sitters and Befrienders for Ruils will undergo a Disclosure & Barring Service (DBS) check.
Have you had Disclosure & Barring (DBS) Check completed in the last 6 months?

	Yes
	
	Please provide a copy of your DBS certificate

Please Note: In line with Ruils’ policy this must be within 6 months from the issue date.

	No
	
	Ruils can support you to complete one.

	Please let us know if there is any other information that is relevant to this application.

	

	Please provide the details for 2 people we can contact for a reference.

At least one should know you from school/college or a job.

The other one can be personal, for example a friend of the family, and the person should have known you for at least a year.

	Referee 1:

	Name:
	

	Address:
	

	Email:
	

	Telephone:
	

	Relationship to you:
	

	Referee 2:

	Name:
	

	Address:
	

	Email:
	

	Telephone:
	

	Relationship to you:
	

	If you are a Student, please also complete the following questions:

	Student At:
	

	Which Year:
	

	Faculty:
	

	Course:
	

	How many years are you likely to be in the area?
	

Ruils – Equal Opportunities Monitoring Form

	We need to record some data for monitoring & reporting reasons. You are free to provide as much or as little information as you feel comfortable with. We will keep it for monitoring purposes & it will remain confidential and anonymous. If you would like further details about how we use the personal information you provide, please refer to the Ruils website www.ruils.org.uk or alternatively we can send you a paper version of our leaflet.

	I certify that the information I have given on this form is correct to the best of my knowledge. If registered as a Sitter and/or Befriender I understand that the information from this form will be stored and may be computerised, in accordance with the Data Protection Act 1984, for the purposes of operating the Sitting & Befriending Service. I consent to the information being used anonymously for monitoring purposes.

	Signed:
	
	Date:
	

	Where did you see this job advert?
	

Please choose one of the following Ethnic Backgrounds from A to E:

	A)
	Asian or Asian British
	Bangladeshi
	

	
	
	Indian
	

	
	
	Pakistani
	

	
	
	Other Asian background, please specify:
	

	B)
	Black / African / Caribbean / Black British
	African
	

	
	
	Caribbean
	

	
	
	Other Black background, please specify:
	

	C)
	Mixed / Multiple Ethnic Groups
	White and Asian
	

	
	
	White and Black African
	

	
	
	White and Black Caribbean
	

	
	
	Other Mixed / Multiple Ethnic background, please specify:
	

	D)
	White
	British
	

	
	
	Irish
	

	
	
	Other White background, please specify
	

	E)
	Chinese or Other Ethnic Group
	Chinese
	

	
	
	Other Ethnic group, please specify
	

	Gender
	Male
	
	Female
	

	Do you consider yourself disabled?
	Yes
	
	No
	

	If yes, do you have any special requirements to assist you at the interview, should you be selected? Please provide details.
	

										

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

Please return to: Sue Robson, Ruils Sitting & Befriending Service Coordinator

Ruils, DAAC, 4 Waldegrave Road, Teddington, TW11 8HT
Training Record
All our sitters are required to complete an online Safeguarding course. Ruils offers relevant training courses and while training is not mandatory we encourage sitters to attend Ruils training courses when offered and to take up further relevant training when available.
Families value trained sitters and you will receive certificates to document your training.
Please use the table below to record any training you have done in the last 2 years.
Please advise the Sitting & Befriending Coordinator when you complete training so that we can update your records.
	Date
	Course Title
	What did the course cover?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3

