[image: image1.jpg]

JOB DESCRIPTION

JOB TITLE:

COLLEGE COUNSELLOR

Section:

STUDENT EXPERIENCE
Grade:

SCALE 6
Directly responsible to:
PASTORAL & WELLBEING MANAGER
Directly responsible for:
CROSS COLLEGE COUNSELLING PROVISION
PURPOSE OF JOB:

· To provide and develop a comprehensive counselling service for all members of the College community in accordance with the British Association for Counselling & Psychotherapy Code of Ethics.
· To contribute to the delivery of Student Experience in general by providing assistance as appropriate to the team.
· To contribute to the College objectives relating to retention and achievement of students

MAIN RESPONSIBILITIES AND DUTIES:

1. To provide one to one therapeutic counselling relating to academic and personal issues for members of staff and students of the College, establishing a relationship of trust and respect.
2. To facilitate therapeutic small group sessions for students where they share similar issues and would benefit from this type of peer support.

3. To maintain confidential, accurate and current case notes and accurate statistics in accordance with procedures of the service and to provide an end of year report for evaluation purposes.

4. To develop the College Counselling service protocols in conjunction with the Pastoral and Wellbeing Manager and ensure that these are kept current and accurate, in line with legislation and College policies and procedures.
5. To develop and maintain a referral system for access to counselling services – to be used by students and college staff.
6. To promote early intervention by identifying risk factors and signposting students to other services offered within the College and outside agencies and to develop a referral system from the counselling service to other services offered within the college and outside agencies.
7. To work within the Cross College Support Team to provide a co-ordinated, effective and intergrated approach when working with students.
8. To provide consultative support to College staff as required helping them deal with students who are experiencing difficulties.

9. To liaise with programme areas offering: consultative support to individual tutors and develop resources to support sessions for groups of students.
10. To offer peer group support to volunteer counsellors on regular basis.
11. To provide staff development for tutors to support the role of the Counselling Service.

12. To provide appropriate induction, ongoing support and training for trainee counsellors used by the College as volunteer counsellors.

13. To ensure recording systems are in place to monitor and evaluate use of counselling service and report on a monthly basis to the Pastoral and Wellbeing Manager.

14. To ensure that information about the service and how to access it is produced and displayed.

15. To attend training regularly and supervision as required by BACP/or alternative body code of ethics.

16. Assist in the efficient running of Student Experience being aware of the services provided by other members of the team, to help if requested and contribute to the development of the team as appropriate and attend team meetings.

17. To work at all times within the boundaries of the College Equality Statement and Safeguarding Policies and Procedures for Children and Adults at Risk.

18. Identify, develop and monitor effective quality improvement strategies

19. Attend and contribute to appropriate meetings as identified by line manager
20. Comply with all College systems and procedures necessary to ensure accurate, complete and robust data is collected and maintained
21. Occasional evening work may be necessary.
In carrying out his/her duties the appointee must:
22. Engage in continuous professional development.

23. Undertake appropriate training and staff development as requested by SMT.
24. Be able to commute effectively between College sites.
25. Promote and market the College positively and professionally at all times through formal and informal locations.

26. Be fully aware of and comply and promote the Colleges Equality Scheme and all other policies, including Financial Regulations.

27. Comply with and be aware of the College’s Health & Safety policy and associated procedures.

28. Work in accordance with the Data Protection Act and to ensure that all data protection concerns are reported to the College Data Protection Controller

29. The post holder will be expected to work flexibly and efficiently to maintain the highest professional standards and to promote and implement the policies of the Corporation

30. Comply with all College’s Personnel Policies and Procedures

31. Maintain knowledge of, and implement, College policies

32. Bolton College is committed to safeguarding and promoting the welfare of young people and vulnerable adults and expects all staff and volunteers to share this commitment

33. To ensure commitment to customer care at all times

Place of Work
The Corporation’s premises at the Deane Road Campus will be classed as your work base. However, the post holder may be required to work on either a temporary or an indefinite basis at any premises at which it may from time to time provide services or at other locations. As part of their duties, the post holder may be required to travel either within the United Kingdom or outside of it. Such travel may include attendance at conferences or seminars for the purposes of maintaining and updating their professional skills and the supervision of students on visits and work placements.
Working Hours
The post holder will be expected to work such hours as are necessary for the proper performance of their duties and responsibilities with a minimum of 37 hours per week term time (37 weeks per annum). Your pattern of work will need to be flexible and will therefore vary from time to time. The post holder may from time to time be required to work on a Saturday or Sunday, in which case time off in lieu will be given during the normal working week.

Probationary Period
If the post holder is a new employee to the College, the first 9 months of employment will be a probationary period, during which the suitability of the post holder for the position will be assessed. The Corporation reserves the right to extend the probationary period, if, in its opinion, circumstances so require.

Appraisal
The post holder will be required to participate in a staff appraisal scheme approved by the Corporation.

In the interests of health and safety, smoking is not permitted in Bolton College.
Confidentiality
The post holder will liaise with members of staff, outside bodies and members of the Corporation, and as a result will have access to confidential information. The post holder is expected to maintain the highest level of confidentiality at all times, and must never disclose, without authority, information gained in the course of their duties.
This job description was agreed and updated in: September 2023
By Student Experience Manager
