

Careers

People Passion Potential

Community
Integrated
Care

Community Integrated Care employs thousands of caring and committed staff, who each help our organisation to achieve our great work.

Whether you are looking to work directly with the people we support in a caring role, or in one of the departments that assist our front-line staff, we have a career opportunity suited to you.

Working With Us

At Community Integrated Care we recognise that it is the hard work, passion and commitment of our staff that enables us to continue to deliver excellent care to the thousands of people we support. It is for this reason that we are committed to giving our staff the most fulfilling career opportunities we can.

We focus on recruiting individuals with strong values, a passion for people and a positive outlook. So, provided that you enjoy working with others, are compassionate, enthusiastic and share our vision of an inclusive society, then we can offer you a worthwhile and rewarding career in social care.

Range of Careers

As a large and diverse organisation, we employ people in a wide variety of roles, all across England and Scotland, including:

- **Support Workers**
- **Team Leaders & Home Managers**
- **Nurses**
- **Catering & Facilities Management**
- **Leadership & Management**
- **Business Support**

Staff Benefits

Learning and Development

Ensuring that our staff have the skills and knowledge to undertake their role successfully is key to our success. We have our own dedicated, in-house training team to support this commitment. Our comprehensive induction programme is based upon the Common Induction Standards that apply across our sector and will ensure that you have all the training you need to get started in your role.

Throughout your career with us you will take part in continued professional development, with opportunities to broaden your sector based knowledge. We will also support you to achieve professional qualifications, enabling you to fulfil your potential and make the most of the opportunities for career progression which come your way.

Other Benefits

As a valued member of our team, you will enjoy a range of benefits, including:

- **Employee discount scheme**
- **Pension plan**
- **Life assurance scheme**
- **Medicash scheme**
- **Childcare voucher scheme**
- **Employee assistance programme**

In recognition of our efforts to not only deliver great services but a great employment experience too, we have achieved 'Investors in People' status in both England and Scotland. This represents our dedication to developing our employees and services, so that at all levels, we are a progressive, successful organisation.

Our Awards

To us, the fact that the people we support lead great lives is the highest possible reward – but we're proud to have received great recognition for our endeavours too.

Our charity has been awarded many prestigious care sector accolades, including 'Care Employer of the Year', recognising our success in providing quality services, acting progressively and enabling the people we support to fulfil their aspirations.

Find out more...

Contact us to find out more about a career with Community Integrated Care:-

☎ **0845 543 9911** ✉ **information@c-i-c.co.uk** 🌐 **www.c-i-c.co.uk**

**Community
Integrated
Care**