National Women's Council of Ireland

Job Description

Community Development Worker
The National Women’s Council of Ireland (NWCI) - the Women’s Council - is the national representative organisation of women in Ireland, with a diverse membership of women’s groups and organisations. Our mission is to achieve women’s equality, empowering women to work together to remove structural political, economic and cultural inequalities. We are committed to prioritising those women who are most marginalised in Irish society.

The Women’s Council is a feminist organisation which works primarily in the Republic of Ireland, but also in the North, in an EU context, and in solidarity with women around the world.
We are currently implementing activities based on the NWCI Strategic Plan 2011 - 2014. Our vision is of an Ireland, and of a world, where all women and men have equal power to shape society and their own lives

Job Title:

Community Development Worker
Responsible to:
NWCI CEO

Main Purpose of the Job

The Community Development Worker will work to build and support the membership base of the Women’s Council. S/he will contribute to the policy work of the NWCI, ensuring its relevance to women in Ireland, and will work to develop and provide opportunities for NWCI members to engage actively in the work of the organisation.
Principal Duties

1. In consultation with the CEO, developing a comprehensive membership building strategy for the NWCI.
2. Implementing the strategy
3. Communicating with membership on an on-going basis to identify their training and support needs.
4. Developing and implementing appropriate community development strategies to meet the identified needs of members.
5. Working to grow the membership of NWCI to meet ambitious targets.
6. Organising local, regional and national events on issues relevant to the achievement of gender equality, and maximising participation in these by both members and potential members of the Women’s Council
7. In consultation with the Head of Policy, developing user friendly and accessible materials on relevant policy issues.

8. Representing the NWCI at events, seminars and in policy fora.
9. Identifying potential new projects to be undertaken by the NWCI in the context of our strategic plan

10. Fundraising for implementation of such projects and for ongoing NWCI work.

11. Building working relationships and alliances with relevant community and non governmental sector organisations and campaigns.
12. Undertaking such duties as may be assigned from time to time by the CEO.

The Community Development Worker will have a third level degree or equivalent qualification in a relevant discipline, and will demonstrate a good understanding of and commitment to working on women’s equality issues. S/he will have at least 3 years experience of working in women’s rights or human rights organisations or in the community development/non governmental sector or related fields.
The Community Development Worker will be skilled in most or all of the following areas;

· Communication, writing and presentation

· Dealing with the media, including using new media

· Organising and managing events such as seminars and conferences

· Working effectively with people from diverse backgrounds
· Social analysis, policy analysis and development

· Group work, facilitation and committee skills

· Project planning, monitoring and evaluation

· Working imaginatively on own initiative and as part of a team
· Fundraising

· Innovation

The Community Development Worker will be knowledgeable in the following fields;

· Social policy and political analysis

· Public administration – including political, social, legal and economic systems

· Women’s rights in a global context
Salary Scale (€46,558 - €59,097)
Contract Duration - Initial 12 month contract
