
[image: image1.jpg]

Nellie’s

	Position: Student Counsellor

	CLASSIFICATION:
Summer Job Position

	Reports to: Full time Counsellor

	INCUMBENT:

	Main Function: Provide direct support & service to abused women and homeless women that live in the shelter.
Main Responsibilities:

· Support & Service

· Administration

· Social Justice, Community Education & Outreach

· General

POSITION TASKS

1. Support & Service:

· Develop and facilitate peer support groups, workshops and social and recreational activities for women (including seniors) and children/youth

· Provides crisis support and counseling to women at the shelter
· Provides information and referral to community supports and services

· Acts as an advocate for women and provides support and assistance in such areas including getting housing, immigration, custody, OW, ODSP, etc.

· Outreach to women in the community

2. Administration:

· Maintain a log of events and information

· Maintain service statistics

· Report writing on a monthly basis

· Maintain TTC token records

3. Social Justice, Community Education and Outreach:

· Outreach and participation in community coalitions and actions

· Participation on Board Committees, if interested
· Public speaking and community education

· Liaison with housing providers and shelters

4. General:

· Works co-operatively as a member of the Shelter Team
· Attends regular team meetings, staff training sessions and planning meetings Assists with other duties as required from time to time, aiding in the efficient operation of the organization
STAFFING REQUIREMENTS

	SKILLS
	COMPETENCIES
	QUALIFICATIONS

	· Educational experience in the field of Social Work or Assaulted Women’s & Children’s Advocate Program

· Experience working with women in the areas of homelessness, poverty and violence

· Demonstrated commitment to women’s issues and Anti-Racism / Anti-Oppression

· Strong oral and written communication skills

· Interact comfortably with volunteers, staff and the public

· Proficiency with Microsoft Office 2003 (Word, Excel, Access, Outlook) and the Internet

· A Police Check will be required by the successful applicant

	· Proven commitment to AR/AO

· Experience in Community Development.

· Demonstrates leadership.

· Able to plan and execute events

· Able to work on a flexible schedule.

	· Must meet all Canada Summer Jobs criteria including:

· Be between 15 – 30 years of age at the start of employment;

· Have been registered as a full-time student in the previous academic year and intend to return to school on a full-time basis in the next academic year;

· Be a Canadian citizen, permanent resident or person to whom refugee protection has been conferred under the Immigration and Refugee Protection Act; and

· Be legally entitled to work in Canada in accordance with relevant Ontario legislation and regulations.

PAGE
1

