Pre-Hiring Information

Support Worker

Name:

Please ensure this form is accompanied by your resume.

All of the Support Worker positions at the Lambton County Developmental Services involve working with people who have developmental disabilities. This is a very diverse group of people and your responsibilities will vary depending on the needs of the people in the workplace, home or leisure program. This pre-interview form will provide information that is applicable to most settings. The interview will provide an opportunity to discuss the specific requirements of the job.

Have you had training in First Aid?

Y
N

If yes, expiry date:

Have you had training in Non-Violent Crisis Intervention?

Y
N

If yes, expiry date:

First Aid Certification and Non-Violent Crisis Intervention Certification are conditions of support worker employment with LCDS. Employees are responsible for achieving these standards within the first three months of employment at their own time and expense. A schedule of courses is available.

Describe any training or experience had have had in pharmacology or administering medication.
Do you have a driver’s license?

Y
N
Class: ______ (e.g. G, G2, F)

To drive LCDS vehicles, your license number will be given to our insurer. Will they have any concerns if they do a driver’s abstract on your license?
Y
N

Details if yes:

People who are hired by LCDS are required to provide a current police check (completed within the last three months). This check will include a vulnerable sector screening (sexual offender data base). Do you have any concerns with this?

Y
N

Details if yes:

Do you have reliable transportation to work?

Y
N

LCDS has several programs throughout Lambton County. Please circle where you are willing to work:

Petrolia

Watford

Oil Springs

Brigden

Corunna

Wyoming

Alvinston

Oil City

Forest
Available start date: _________________

If student, are you available after the summer?

Y
N

Times you are available to work:

	
	All or..
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat
	Sun

	Days (7am to 3pm)(8am to 4pm)
	
	
	
	
	
	
	
	

	Afternoons (3pm-11pm)(4pm-12)
	
	
	
	
	
	
	
	

	Night Awake (11pm-7am)
	
	
	
	
	
	
	
	

	Night Asleep (11pm-7am)
	
	
	
	
	
	
	
	

	Mornings (6am-8am)
	
	
	
	
	
	
	
	

Do you have other responsibilities that would limit your availability for relief shifts at LCDS? Any times that you are not available?
People who are hired by LCDS are required to provide a medical certificate proving fitness to perform the position and that their immunizations are up to date. Are you willing to provide this information?

Y
N

The physical requirements of this position include lifting, bending and twisting with weights up to 50 lbs. Describe any training you have received in safe lifting.

Are there any factors that would limit your ability to perform

Y
N

the essential physical requirements of this position?

If yes, please describe:

Support Work may involve many things. On a scale of 1 to 5, how willing are you to do the following tasks. 1= not very willing and 5= very willing
	Task
	1
	2
	3
	4
	5

	Assist with preparing meals
	
	
	
	
	

	Feed people
	
	
	
	
	

	Assist with bathing people/dressing people
	
	
	
	
	

	Change briefs (diapers) on adults
	
	
	
	
	

	Eat with people who may have difficulty eating neatly and quietly
	
	
	
	
	

	Do laundry
	
	
	
	
	

	Take someone to church (even if it is a different church/religion than you attend)?
	
	
	
	
	

	Be a spectator at sports events, or community events with someone supported
	
	
	
	
	

	Participate in sports
	
	
	
	
	

	Deal with challenging behaviour that may involve swearing or yelling
	
	
	
	
	

	Deal with challenging behaviour that may involve the person striking out and lead you to restraining
	
	
	
	
	

	Counsel people and help them problem solve
	
	
	
	
	

	Support people on visits home to their family or friends
	
	
	
	
	

	Provide transportation to people supported
	
	
	
	
	

This form was obtained at _____________________________
CBE/mvd/HR/forms/pre-hire info
