[image: image1.jpg]\

V
Ita
|
R
e
gene
ra
T
0
n

i

W\

[image: image2.jpg]INVESTORS IN PEOPI E

	Job Title:
	Community Connector

	Responsible to:
	Neighbourhood Renewal Coordinator

	Location:
	Church St and Westbourne Green, North Westminster

	Hours:
	Variable

	Remuneration:
	£7.45 per hour

This post will be subject to an Enhanced CRB Disclosure Check.
Background

Vital Regeneration is an award-winning charity based in Westminster with a mission to bring about positive change for people living in London’s most deprived neighbourhoods.
We seek to address poverty and deprivation through developing and delivering effective, long-lasting solutions to social, environmental and economic disadvantage, in partnership with local communities.

Through our work, we aim to:
· Ensure those who are most disadvantaged have access to learning and employment opportunities to develop their full potential

· Be the ‘community anchor’ that supports people in local communities to work together to be their own ‘agents for change’

· Engage disadvantaged communities to participate in decisions that affect them

· Be an authoritative voice on social and economic regeneration
Our vision is of a society in which all people have equal access to opportunities and resources that enable them to fulfil their potential, regardless of where they live. We mobilise communities by addressing inequality of opportunity locally. This involves addressing unequal access to information and resources in relation to local development opportunities. It also involves inspiring people to participate in defining their own futures in terms of opportunity and development.

Purpose of Job:
Church St, Paddington Green and Westbourne Green have been identified in Westminster City Council’s Housing Renewal Strategy as priority housing renewal areas and have been the subject of externally-led master planning and consultation exercises.
Vital Regeneration has been appointed by the City Council to engage communities in the these priority areas in the renewal programme and encourage participation.
To ensure that local people benefit from the employment opportunities presented by this contract we intend to employ a team of local Community Connectors who will play a key role in delivering our community engagement activities.
Community Connectors will be a key and recurring point of interaction and communication with local people – on their doorstep, on the street, in their block, at local events and road shows and at other points of congregation for the community. They will be responsible for entering feedback and comments from residents into the uEngage database on the doorstep and at events.
Community Connectors will attend roadshows and community events to raise awareness of the housing renewal programme, deliver peer to peer communication activities and support activities in schools to involve young people in shaping their neighbourhoods. They will also be involved in canvassing local people to vote at key stages of the renewal programme.
Vital Regeneration will provide the support, guidance and training required to carry out this role. As a minimum, training will be provided in the following areas:
· Effective engagement techniques
· Data collection and processing

· Using the uEngage database
Key Responsibilities
· Promoting participation in the Housing Renewal Programme through the dissemination of information about the programme to residents on their doorstep and engaging them in our pledge campaign.
· Encouraging and maximising the ‘turn out’ for the vote process.
· Driving up awareness and engagement in areas identified as having poor/lesser levels of engagement.
· Delivering key information from Westminster City Council to local residents.

· Attending local events to raise awareness of the Housing Renewal Programme

· Supporting with the planning and delivery of roadshows to distribute information and gather feedback from residents

· Answering local residents’ questions where possible and channelling concerns back to the Neighbourhood Renewal team for follow up
· Recruiting and inspiring other community members to be actively involved; acting as ambassadors in their block/on their estates and to become Community Connectors themselves
· Recruiting residents to the Housing Renewal working groups, ensuring credible and trusted local advocates for the programme
· Other duties related to Community Engagement provision and Vital Regeneration as necessary

Person Specification

Skills and Qualities:

· Commitment to the programme’s aims and Vital Regeneration’s mission and values
· Proven ability to organise and prioritise own workload and to work independently
· IT literacy
· Excellent team-working skills
· Hard working and self-motivated

· Excellent interpersonal and communication skills

· Enthusiastic

· Meticulous approach to data collection

· Professional attitude when dealing with the public

· Highly self-disciplined and a good time-keeper

· Ability to work flexible hours including evenings and weekends

Terms and Conditions & Staff Benefits
· Flexible hours
· £7.45 per/hour
This role is subject to an Enhanced Criminal Records Bureau disclosure check, as the role involves work with young people, vulnerable adults and data relating to them.

PAGE

Page 3 of 3

