[image: image1.jpg]

Sonas Housing Association Ltd. 14 Bachelors Walk, Dublin 1
Tel: 01 8720068 www.sonashousing.ie

Job Vacancies:
Sonas Housing Association provides support, housing and refuge to women and their children who are homeless due to domestic violence in a number of sites in the Dublin area.
We are currently recruiting for the following positions:

1) Children Support Worker – Viva House (full-time hours, one-year contract)

2) Women Support Workers – Relief panel (Supported Housing and Refuge)

3) Children Support Workers – Relief panel (Supported housing and refuge)

Note:

- Relief panel workers would need to be available to cover period ranging from single day to a few months
- Relief panel workers could be asked to work shift and/or office hours.
- Appointment to a panel does not provide any guarantee in relation to hours or continuity of work.
If candidates for Children Support Worker vacancies would like to be considered for both positions, please clearly indicate using references below on application submission email.
1) Children Support Worker – Viva House (full-time hours, one-year contract)

Reporting to the Viva House Project Leader, the role involves:

· Providing services to children in Sonas Supported Housing Service and Refuge Service on a one-to-one basis, in families and in a group setting

· Ensuring best practice in the delivery of services to children in the service

· Ensuring the needs of service users and their children are central to the work of the children’s service
Location: Viva House, Dublin 15

Salary: HSE Social Care payscale – Point 1

The ideal candidate will have:
· A minimum of two years’ experience working directly with children.
· Recognised Childcare-specific qualification (FETAC Level 5 or equivalent)
· A clear understanding of Domestic Violence as a gender-based crime and understanding of the impacts it has on women and children’s lives.

· Ability to work in a non-judgmental, proactive, calm manner.

· Ability to work as part of a team.

· Ability to work on own initiative.

· Computer skills with competence in using email, internet and MS Office (and the ability to learn new applications).

· Excellent interpersonal and communication skills.

How to Apply:

Full job description and an application form can be downloaded from www.sonashousing.ie.

Please send the completed and signed application form clearly marked ‘CSW Viva House’ to: hr@sonashousing.ie by 5pm Friday, 27th April 2012.
2) Women Support Workers – Relief panel (Supported Housing and Refuge)

Reporting to a Project Leader the role involves:

· Providing long term support to tenants using an empowerment approach, including advocacy, goal setting and one-to-one work

· Working with tenants to help them to understand and come to terms with their experience of domestic/gender based violence
· Ensuring that the needs of tenants and their children are central to and inform the work of the organisation and contribute to the development of internal policies and procedures
Location: Various locations across Dublin.
Salary: HSE Social Care payscale – Point 1
The ideal candidate will have:

· Experience working with vulnerable women
· A clear understanding of domestic violence as a gender-based crime and the impacts it has on women and children’s lives
· knowledge and experience of working with women with a variety of complex needs, including addiction and mental health

· Good interpersonal and networking skills

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

· The ability to work in a non-judgmental, proactive, calm manner
· Computer skills with competence in using email, internet and MS Office
· The ability to maintain appropriate boundaries with colleagues and tenants.

A relevant qualification, previous experience working with women and children affected by domestic violence and a driving license are desirable.
How to Apply:

Full job description and an application form can be downloaded from www.sonashousing.ie.

Please send the completed and signed application form clearly marked ‘WSW Relief’ to: hr@sonashousing.ie by 5pm Friday, 27th April 2012.
Please indicate preference for shift or office hours at the top of the application

3) Children Support Workers – Relief panel (Supported housing and refuge)

Reporting to a Project Leader, the role involves:

· Providing services to children in Sonas Supported Housing Service and Refuge Service on a one-to-one basis, in families and in a group setting

· Ensuring best practice in the delivery of services to children in the service

· Ensuring the needs of service users and their children are central to the work of the children’s service
Location: Various locations across Dublin
Salary: HSE Social Care payscale – Point 1

The ideal candidate will have:
· A minimum of two years’ experience working directly with children.
· Recognised Childcare-specific qualification (FETAC Level 5 or equivalent)
· A clear understanding of Domestic Violence as a gender-based crime and understanding of the impacts it has on women and children’s lives.

· Ability to work in a non-judgmental, proactive, calm manner.

· Ability to work as part of a team.

· Ability to work on own initiative.

· Computer skills with competence in using email, internet and MS Office (and the ability to learn new applications).

· Excellent interpersonal and communication skills.

Previous experience working with children affected by domestic violence and a driving license are desirable.

How to Apply:

Full job description and an application form can be downloaded from www.sonashousing.ie.

Please send the completed and signed application form clearly marked ‘CSW Relief’ to: hr@sonashousing.ie by 5pm Friday, 27th April 2012.
Please indicate preference for shift or office hours at the top of the application

CV will not be considered

Closing date for receipt of applications for all posts: 5pm 27th April 2012
Page 1 of 1

[image: image1.jpg]