The Bourne Academy Job Description
Title of Post: Careers and Higher Education Adviser and Leader (Based at Oak Academy and The Bourne Academy)
Salary:
Hours: 18-25 hours term time only. This may include some evening work and will include A level results day.

Contract: Fixed Term initially until December 2018 Disclosure Level: Enhanced

Accountable to: Head of careers, The Bourne Academy
Line Managed by: Head of careers, The Bourne Academy
Line Management Responsibility: None
Main Purpose:
· To provide effective careers and higher education advice and guidance for identified students from years 9-13 delivered at The Bourne Academy and Oak Academy.
· Promote the value of careers guidance across both Academies and the wider community

· Have the authority to make decisions on careers guidance interventions in consultation with the Senior Leadership Team at The Bourne Academy and Oak Academy.

You will have access to confidential information, requiring absolute discretion at all times. The Bourne Academy and Oak Academy are busy places of learning and work and therefore the ability to organise and prioritise tasks is a key requirement. You must also enjoy working with young people and be prepared to model the ethos of both Academies’.

	Key Accountabilities:
	· Lead on an exciting new collaborative project designed to support identified students to make informed decisions about careers and higher education.

· Responsible for establishing and leading the careers department in Oak Academy and delivering high quality careers guidance and interventions to these students.

· To lead the implementation of careers advice in Oak Academy and effectively engage students and parents to meet the programme objectives eg to double the proportion of young people entering Higher Education at Oak Academy.

· Be innovative and proactive to address creatively the student and parental barriers to entering Higher Education through workshops, group sessions, interventions, trips and activities.

· Write careers policies, risk assessments for activities and procedures and ensure these are followed.

· Produce reports and evaluations in a timely manner as per project deadlines.

· Deliver quality careers guidance to identified students and produce Action Plans for all interventions. Engage with the identified young people to deliver quality and impartial guidance
· Ensure that parents and carers are kept very well informed about students’ careers and Higher Education decisions

· Help to develop and sustain two-way dialogue with parents and careers about careers and Higher Education
· Ensure that Academy policies and procedures are regularly communicated to staff and students so that they are clear about their rights and responsibilities

· Help to create strong links and collaborative ways of working with the Sponsor and other stakeholders, including the wider community and neighbouring schools, ensuring that the Academy is at the heart of the community

· Help to foster and enhance strong and links with local, national and global business and education providers to support and develop opportunities for student within each Academy

· Work with public and voluntary sector agencies, clubs and societies in the local community to develop opportunities for wider student learning and extended services to enable the wider community to appreciate the Academy’s ethos and achievements
· Liaise with all members of both Academies and ensure effective communication at all times

	General Responsibilities

	· Help support and deliver after school activities and university visits which may include residentials
· Attend meetings as and when required, including some evening parent sessions and parents evenings
· Undertake relevant training as required to support the functions of the post and to enhance personal development. This may include commitment to study to level 6 in advice and guidance

· Undertake any other duty as specified by the Principal

	Safeguarding
	· Undertake regular safeguarding training as required

· Ensure that statutory and Ofsted requirements for Safeguarding are met

· Liaise with appropriate bodies re safeguarding requirements for promotional and other Academy communications, both written and web-based

This job description is not necessarily a comprehensive definition of the post. It will be reviewed at least once each year and it may be subject to modification or amendment at any time, after consultation with the holder of the post in order to reflect changes in organisational requirements and to ensure that the future goals of The Bourne Academy and Oak Academy are successfully achieved.
The Bourne Academy is committed to developing the skills of its people. If you have any query about your own personal development, please speak to your line manager.

Signed:

Review Date:
