MENTAL HEALTH TUTOR
Job purpose:
To provide one-to-one study support to students with mental health difficulties.
Main duties:
- To help students to develop learning strategies to assist them in overcoming difficulties associated with mental health. This may include coaching in some or all of the following areas:
· motivation and goal setting

· strategies for effective time management

· organisational skills

· study and exam preparation skills

· study-related stress or anxiety management

- To work with the student to identify and help overcome specific difficulties but not to provide subject-specific tuition
-To provide confidential support to disabled students on a one-to-one basis in a neutral, public space

- To make any necessary reasonable adjustments to ensure support is delivered in an accessible manner

- To adhere to the Codes of Conduct as issued by Queen’s Register of Support Providers

- To complete and return all relevant paperwork for each support relationship in a timely and accurate manner.
Please Note: Following recruitment, participation in the Mental Health Awareness and Study Skills training programmes for Support Providers will be expected.
MENTAL HEALTH TUTOR
Personnel Specification

	Educational and Professional Qualifications
	Essential
	Educated to degree level or equivalent

	Previous Experience/training
	Essential
	Experience of undertaking study skills tuition, preferably, but not necessarily, at FE/HE level;
Professional or voluntary experience of working with adults and/or children with mental health difficulties

	
	Desirable
	

	Job Related Achievements
	Essential
	Good organisational skills

	
	Desirable
	Ability to devise creative problem-solving strategies

	Inter-personal Skills
	Essential
	Excellent communication skills, both oral and written;
Awareness of confidentiality;
Good interpersonal skills

	
	Desirable
	

	Special Factors
	Essential
	Acute awareness of boundary issues

	
	Desirable
	Flexibility over working hours

