	

	Recruitment Role Profile Form (Template)
Version 1.0
Last amended: February 2011
	
	[image: image1.jpg]The University of

Nottingham

UNITED KINGDOM - CHINA - MALAYSIA

r

	THE UNIVERSITY OF NOTTINGHAM

Recruitment Role Profile

Job Title:

Sports Volunteering Officer

School/Department:

Department of Sport & Physical Recreation
Salary:
£22,249 to £26,537 per annum, depending on skills and experience. Salary progression beyond this scale is subject to performance.
Job Family and Level:

Administrative, Professional and Managerial Level 3

Contract Status:

Fixed-term (3 years)
Hours of Work:

Full-time (36.25 hours per week)
Location:

University Park, University of Nottingham
Reporting to:
Assistant Director of Sport (Participation) / Participation Officer
Purpose of the New Role:

This role is a key one within University of Nottingham Sport’s Development team and will be responsible for driving forward our vision to create a sector-leading programme of student leadership and personal development through sport. The successful candidate will lead on the new Leadership Academy project, working with colleagues from across the department to recruit, train and deploy student leaders both within the University and wider community sports sector.
Support the delivery of the Vision for Sport to deliver an outstanding student sporting offer within a sector leading facility, and establish the University as the first choice for students wishing to combine a top quality education with an outstanding sporting experience.

	
	Main Responsibilities

	% time per year

	1.
	Leadership Academy Project Management:
· To implement and administer the UoN Sport Leadership Academy project to create an outstanding programme of student leadership and development through sport.
· Coordinate a clear menu and pathway of leadership training and deployment opportunities for University of Nottingham students.

· Coordinate with the wider UoN Sport Development team to ensure beneficial links are in place with existing club, intramural sport, Engage and Disability programmes for student leaders.
· Work closely with all partners to ensure leadership opportunities are part of a coordinated effort to enhance student employability.

· Ensure all programme opportunities are inclusive and adhere to policies relating to health and safety and safeguarding young people.

· Nominate any relevant volunteers for awards within the sector both internally and externally.

· Work cohesively with the Student Union Volunteer Centre.

· Coordinate and deliver a coach and officials education programme under the Leadership Academy umbrella to support but not limited to, the Student Clubs, IMS and Engage programmes.

	15%

	2.
	Recruiting and managing student volunteers:

· Act as the main contact for all student leadership and volunteering enquiries from students and other colleagues/ departments.

· Develop and maintain an effective online system where student leaders can log their volunteering hours, find out about opportunities and evaluate their own personal development.

· Design and deliver an attractive reward system to incentivise students to continue along the leadership and volunteering pathway.

· Recruit and line manage two part-time Leadership Academy ambassadors to support with the project. Includes setting weekly work programmes and performance management.

· Create and maintain a database of events volunteers to support wider UoN Sport activity, e.g. Varsity and National Badminton League.

	20%

	3.
	Training and Development:

· Develop and manage an annual programme of sports coach and volunteer education. Includes coordinating all logistics, e.g. facilities, tutors, catering and course registrations.

· Liaise with National Governing Bodies (NGBs) and Sport Nottinghamshire to maximise opportunities for student leaders through their coaching and volunteering offers.

· Monitor all student leaders coaching within clubs to ensure that contracted volunteering hours are delivered after accessing qualifications (e.g. 15 hours for NGB Level 2 award).

· Liaise with the Nottingham Advantage Award (NAA) team to develop and manage sports-specific modules within NAA employability award.
· Liaise with the Campaigns and Alumni Office (CARO) and Students’ Union to deliver a series of careers events with alumni speakers.
· Develop and manage a mentoring programme for selected student sports leaders to support their personal development.
· Ensure all training and education opportunities are relevant to the activities students will be delivering and enable them to develop and reflect upon their personal leadership and employability skills.

	20%

	4.
	Widening Participation and Community Outreach:

· Manage the ‘Leaps to Success’ programme in partnership with the University Widening Participation (WP) Team. Includes scheduling school visits with WP and student leaders, coordinating transport and managing equipment and prizing.

· Lead on the planning and delivery of one day events with the WP team, e.g. Discovery Days and Carers Days where young people from our local community visit the community. Includes booking of all facilities, session deliverers and student volunteers to support activities.

· Coordinate other sport-specific programmes of school delivery, e.g. cricket and futsal. Includes working with student clubs to recruit and schedule volunteers as well as supporting festival events hosted on UoN facilities.

· Lead on the ‘Sport for Good’ programme in partnership with globally renowned organisation Laureus. Includes liaising with Laureus to organise training courses and liaising with WP and student participants to deliver activity within local schools.
· Actively seek and apply to further funding and partnership opportunities to allow University of Nottingham students to deliver sport in the local community.

· Form and maintain positive working relationships with target schools, colleges and local organisations to allow for increased opportunities for our students.

	20 %

	5.
	Marketing and Communication:
· Lead on raising the profile of leadership and volunteering opportunities across all campuses. Coordinate with other University departments, e.g. Student Volunteering Centre to maximise exposure.
· Liaise with UoN Sport marketing team to design and produce professional branding and print material for the programme.

· Ensure website information is kept up-to-date and programme opportunities are advertised on all UoN Sport social media channels.

· Employ innovative ideas to promote opportunities at key University events, e.g. Welcome Week and Kickstart.

	10 %

	6.
	Monitoring and evaluation:
· Develop and maintain robust data collection procedures for all areas of the leadership and volunteering programme.

· Research and introduce an effective online system to log and track the volunteering hours of individual students.

· Implement and maintain a rewards and recognition system that links to the above online system.

· Promote and celebrate the success of volunteers within all programmes both internally and externally.

· Regularly evaluate programme progress, providing high-quality reports for senior management and relevant funding partners as required.

	5%

	7.
	Financial management:
· Plan and monitor budgets for the programme ensuring that all projects operate within agreed expenditure levels.

· Manage the ordering of all required services and equipment, working with the office team to ensure all University processes are adhered to.

· Ensure financial reports are completed for external funding partners, e.g. Laureus, Sport Nottinghamshire
· Seek and apply to any relevant funding streams to support the continued development of volunteering and leadership programmes.

	5 %

	8.
	Other duties:
· Support the delivery of other UoN Sport department events, e.g. Open Days, Varsity and Welcome Week.
· Monitor best practice amongst peer Universities and other relevant organisations using learnings to help innovate and drive activity.

· Continually review existing working practices and make recommendations for improvement.

· Other comparable duties as may be required at the request of your line manager.

	5 %

Knowledge, Skills, Qualifications & Experience

	
	Essential
	Desirable

	Qualifications/ Education

	Undergraduate degree or formal training related to sport

OR

Proven track record of extensive relevant work experience in a similar or related role.

Evidence of basic literacy and numeracy i.e. GCSE Maths and English (C Grade minimum)
	Undergraduate degree or formal training related to sport development, coaching or volunteering
NGB Level 2 Coaching Qualification or higher
Sports Coach UK, Sports Leaders UK (or similar) qualification
NGB, Sports Coach UK, Sports Leaders UK (or similar) tutor accreditation

	Skills/Training

	Enthusiastic and pro-active individual with a passion for sport
Proven ability to manage multiple projects, working and planning strategically and independently
Excellent organisational skills with the ability to prioritise workloads, multi task and meet deadlines
Evidence of strong interpersonal skills and an ability to build strong working relationships with internal and external colleagues.

Ability to monitor and analyse complex data, producing quality reports.

Proven excellent written and verbal communication skills with a high attention to detail.

Confident computing skills including Microsoft Office.
	A strong understanding of the role of social media in promoting projects and experience of developing and implementing social media activity.

Ability to employ web content management systems (Contensis or similar)
Understanding of up-to-date health and safety and safeguarding in sport procedures

	Experience

	Experience of recruiting and coordinating volunteers and /or coaches within a sporting context
Experience of working with HE students or young people
Experience of planning and delivering volunteer and/or coach education, e.g. training courses, mentoring programmes.

Experience of working with a variety of partners and stakeholders

Experience of planning and delivering events

Experience of operating online volunteer management and reward systems

Experience of Project Management

Experience of writing successful funding bids – e.g. sportivate applications

Experience of managing budgets and providing accurate updates to colleagues and partners

	Experience of operating within a Higher Education Sport structure
Experience of operating within the school, FE college and community sports sector

Experience of National Governing Body volunteer schemes, particularly those relevant to the HE sector

Experience of operating within the school, FE college and community sports sector

Experience of recruiting and managing staff, including target setting and performance management

	Statutory/Legal

	Knowledge or experience of handling sensitive data and an understanding of Data Protection legislation.
	

	Other
	Passion for sport, specifically with the HE and community sector

Team player, but ability to work on own initiative

Optimistic and enthusiastic character

	

Additional Information

	This is a full time post and the person appointed will be expected to take their leave allocation during the University vacation periods where possible.

Candidates will need to possess a flexible approach to their work as some evening and weekend duties will be required as well as possible overseas travel.

The post holder may be required to operate from any of the University’s sports sites and will be required to conform to the Department’s uniform policy.

	[image: image1.jpg]
	
	

	
	
	

	
	Page 4 of 6
	

	
	
	

