[image: image1.jpg]

NUNKUWARRIN YUNTI OF SOUTH AUSTRALIA INC

182 – 190 Wakefield St, ADELAIDE 5000
JOB & PERSON DESCRIPTION
	POSITION TITLE:
	CLASSIFICATION LEVEL:

	Vocational Trainer and Assessor
	NY Corporate Services Level 5

	PROGRAM:

	SECTION:

	People Development Unit
	Registered Training Organisation

	TENURE/STATUS:

	LOCATION (if other than Wakefield Street Adelaide):

	Ongoing, subject to funding
	

	POSITION REPORTS TO:
	WORKS CLOSELY WITH:

	Training Manager

	Manager – People Development

Training and Professional Development Unit Staff

WSU Project Officers

1. PURPOSE STATEMENT

Brief statement of the key responsibilities/prime function of this job:

Provide frontline supervision and Training and Assessment functions for nationally recognised Vocational Educational Training (VET) sector qualifications and short courses from the ATSI Health Training and /or Community Services training packages.

Develop nationally recognised VET sector Training and Assessment resources or accredited workshop materials from the Community Services and Health training package.
Participate in the Registered Training Organisation (RTO) quality assurance processes to ensure Nunkuwarrin Yunti:
· provides quality training and assessment across all of its operations
· Adhering to principles of access and equity to maximises outcomes for clients

· Ensuring management systems which are responsive to all stake holders

Participate in program and work practice review to ensure the efficient, effective delivery of the Unit services.

Participate in other functions consistent with the strategic objectives of the Training Unit.
Provide monthly reports, briefs and other correspondence as required to the Training Manager.
2. KEY RESPONSIBILITIES/DUTIES

Identify the significant services of work, which are the key outputs of the position
	KEY RESPONSIBILITIES

(Outputs of the job)

	PERFORMANCE MEASURES

(How will the quantity, quality or timelines be measured?)

	Provide frontline supervision and Training and Assessment functions for nationally recognised Vocational Educational Training (VET) sector qualifications and/or short courses from the Aboriginal and Torres Strait Islander Health training and /or Community Services training package

	Responsible for:
Preparing all resources for training and assessment and delivery of nationally recognised qualifications and accredited workshops.
Assisting in the recruitment of potential students applying for accredited training programs offered through Nunkuwarrin Yunti of SA Inc and supervises student selection processes and assists in student enrolment.

Implementing pre-assessment interviews as per qualification

Designing appropriate training and assessment strategies to meet the needs of the Aboriginal & Torres Strait Islander workforce.

	Negotiate and engage and supervise appropriate external training contractors

	Negotiate, assess and engage external sessional trainers on an ‘as needs’ basis including ensuring contractual agreements are monitored and evaluated.

Ensuring all sessional trainers and/or Aboriginal and/or Torres Strait Islander assessors are adequately briefed on the training and assessment resources/strategies and their responsibilities prior to delivery.

	Deliver and facilitate training sessions in accordance with session plans and Standards for Registered Training Organisations (RTO’s) 2015.
	Deliver training packages, and support, monitor and review students’ learning experience to ensure cultural appropriateness.

Adequately prepare students for assessments.

Collect and evaluate course feedback and other evidence from students and other key stake holders for purposes of continuous improvement in service delivery.

Provide student support services as per Nunkuwarrin and Student policy manual.
Review, evaluate and implement recommendations of training and assessment strategies as required.

	Develop nationally recognised VET sector Training and assessment resources or workshop materials from the Community Services and health training package

	In conjunction with the Training Coordinator:

· prioritise state wide and/or national Aboriginal SEWB workforce training requirements

· scope national training packages for relevant units of competency

· Implement recommendations to develop training and assessment resources according to delivery schedule

· ensure cultural appropriateness of all resources

· Assist in developing appropriate Training and Assessment strategies
· Participate in supporting Nunkuwarrin Yunti applications for extensions of scope

	Participate in quality assurance processes to ensure Nunkuwarrin Yunti

· provides quality Training and assessment across all of its operations

· adheres to principles of access and equity to maximises outcomes for clients

· management systems which are responsive to all stake holders

	· Monitor and report to the Training Manager on Standards for Registered Training Organisations (RTO’s) 2015 and Quality Indicators of RTO performance as per schedule.
· In collaboration with the Training Unit staff, implement strategies to ensure compliance with Standards for Registered Training Organisations (RTO’s) 2015.
· Implement training service recommendations as directed by management.

	Participate in program and work practice review to ensure the efficient, effective delivery of the Unit services.

	· Attend regular Training and Team meetings.
· Participate in a minimum of tri-monthly SEWB debriefing meetings.
· Implement approved work plan schedules as per recommendations.

	Participate in other functions that are consistent with the Training Unit’s strategic objectives.

	This may include :

· SEWB Workforce Peer Support Workshops
· Aboriginal Narrative Graduate Ongoing Professional Development workshops

· Publications
· Curriculum development and course accreditation

· Nunkuwarrin Yunti In service training program.

	Provide reports, briefs and other correspondence as required to the Training Manager

	· Prepare written correspondence/briefs and reports as required in a timely and professional manner.

· Provide accurate and timely quarterly activity update reports.
· Assist with a range of written submissions and proposals as required.

	Contribute to the objectives of the Program through effective teamwork.
	· Work in a multi-disciplinary team and support co-workers in a positive manner.

· Participate in regular Team Meetings

· Actively participate in team building and relevant individual and group staff development activities.

3. SELECTION CRITERIA
ESSENTIAL – includes qualifications, skills, experience and knowledge.
· Degree or Diploma or equivalent qualification in Aboriginal Primary Health Care,
Narrative Therapy, Community Services, Social Work/Science, Psychology, Counselling or equivalent from a recognised tertiary institution.

· Minimum of a Certificate IV Training and Assessment with extensive experience in the subject discipline being taught.

· Ability to work with Aboriginal communities and people, while respecting cultural values and ways of doing business.
· Proven ability to work with minimum supervision and under broad direction, to identify performance outcomes, work plan activities and set priorities to achieve training objectives and meet deadlines.
· Demonstrated high level verbal and written skills, with the ability to communicate clearly, decisively and effectively.
· Ability to work effectively as part of a team.
· Sound community consultation and negotiation skills, with the ability to achieve mutually acceptable outcomes with key stakeholders.
· High level of computing skills, especially relating to writing and developing course material, writing reports, briefs and other correspondence – eg. Skilled in using MS Word, Publisher, Power Point.
· Demonstrated ability to facilitate local and / or national meetings, workshops and other Aboriginal and Torres Strait Islander workforce training and professional development forums.
· Experience in working with Aboriginal people, organisations and communities and knowledge of Aboriginal society, culture, health and well-being issues.
· Proven experience in delivering and assessing nationally accredited training, accredited short courses and workshops within the Vocational Educational Sector to adult learners.
· Experience in working as a Health and/or social and emotional wellbeing practitioner (as an Aboriginal Health Worker, Community Service Worker, Narrative Therapist, social worker or equivalent).
· Experience or ability to negotiate with external sessional contractors and other training providers to achieve training objectives.
· Demonstrated experience in developing nationally accredited Training and Assessment resources and/or workshops mapped to accredited units of competencies.
· Knowledge of Community Services and Health training packages.
· Knowledge of Aboriginal Primary Health Care principles.

DESIRABLE

· Certification In Aboriginal Mental Health First Aid Train the Trainer.
· Demonstrated experience in monitoring and reporting Standards for Registered Training Organisations (RTO’s) 2015 compliance issues.

· Experience working in a community based organisation.
· Knowledge and understanding of the role and functions of Nunkuwarrin Yunti of South Australia Inc.
4. APPOINTMENT CONDITIONS

Special Conditions and Status
· Full time position, 38 hours per week. The tenure in this position is subject to funding continuing.
· Some out of hours work may be required.
· Hold a current South Australian driver’s licence and be willing to drive in the course of work activities.
· Some intrastate travel may be required.
· Subject to 6 months satisfactory probationary period.
· Salary Sacrifice, Superannuation Employer contribution.
· Conditions of employment are in accordance with Nunkuwarrin Yunti of South Australia’s Collective Agreement.
· Nunkuwarrin Yunti is a Child Safe Organisation. All positions at Nunkuwarrin Yunti are ‘prescribed positions’ in line with our Child Safe Organisation policy. As a result, all employees, volunteers and students on placement will require a National Police Certificate no more than 12 months old prior to commencement.

5. PERFORMANCE/SKILL STANDARDS

Performance will be measured and assessed against objectives set out during the performance agreement and in alignment with the job and person specifications for the role.
6. WORK HEALTH AND SAFETY

Follow defined work health and safety legislation, and Nunkuwarrin Yunti’s policies and procedures related to the work being undertaken in order to ensure own safety and of others in the workplace.

Take such action as is within your competence and responsibility to report or make recommendations to a higher level representative as you deem necessary, to avoid, eliminate or minimise hazards of which you are aware in regard to working conditions or practices.

Keep work areas in a safe condition and report any near accident, accident or injury, which arises in the course of your work.

7. RESPONSIBILITY STATEMENT
Contribute to the maintenance of a healthy, safe and equitable working environment by maintaining knowledge of and adhering to the principles and standards of Equal Employment Opportunity legislation that ensures all employees in the workplace are treated in a fair and equitable manner, free from discrimination, bullying and harassment.

Recognise that confidentiality will be abided by at all times in line with Organisational policy and respect the cultural sensitivity of all clients/customers of Nunkuwarrin Yunti of South Australia Inc.
Abide by the policies and procedures of Nunkuwarrin Yunti of South Australia Inc.

8. CERTIFICATION

The details contained in this document are an accurate statement of the duties, responsibilities and other requirements for the job.

Duties and responsibilities for this position should not be considered definitive. Duties may be added, deleted or modified, in consultation with staff, as necessary.

Employee Statement:
As occupant of this position I have noted the statement of duties, responsibilities and other requirements as detailed in this document.

Name

Signature

Date
Job and Person Description Approval
Date approved: / /
	MANAGER

Name:

Signature:

	CHIEF EXECUTIVE OFFICER

Name:

Signature:

Making a Positive Difference to Aboriginal & Torres Strait Islander Peoples
Working Together

Fair

Accessible

Equitable

Culturally Appropriate

Page 6 of 7

