[bookmark: _Hlk485389875][image:]

Information Pack
Lawyer

[image:][image:][image:]				

Will you join our award-winning and thriving team of public lawyers?
We are looking for one capable and ambitious lawyers to litigate public law cases and meaningfully contribute to our casework team. We invite applications from anyone who meets the job description, but are thinking that a 0-3 year qualified solicitors would be a particularly good fit in our team at the moment. It is an opportunity for a lawyer with solid experience of running judicial reviews and a proven ability to develop cases and ideas independently - either in legal aid or the corporate sector.
PLP is a growing and lawyer-led access to justice charity, which was founded in 1991. Our vision is a world in which individual rights are respected and public bodies act fairly and lawfully. We act directly for individuals, and are regularly instructed by law firms, lawyers’ groups, such as the Law Centres Network, NGOs and other public interest organisations. We work consistently at the leading edge of access to justice issues and there is always lots of scope for development. Recent high-profile cases have engaged with diverse issues such as Home Office removals policy, funding for advice services and legal aid, and the recent prorogation of Parliament.
PLP funding comes from a range of sources, including legal aid and charitable grants. Our mixed funding model gives the organisation financial security and stability and means that our lawyers are able to work creatively to achievable income targets.

What is PLP
Public Law Project (PLP) works to ensure people who are disadvantaged and marginalised can hold the state to account. For almost 30 years we have helped civil society, advisers and lawyers use the law to prevent abuses of power and improve access to justice in England and Wales. We employ specialist lawyers who represent individuals, campaign groups and charities, often in high profile, high stakes, public interest litigation. Our researchers work in partnership with the UK’s leading academic institutions, and we run a national programme of conferences and training.
PLP is growing. We are expanding our operations and developing our in-house expertise to meet some extraordinary challenges and opportunities; from austerity to Brexit, from benefit sanctions to an unprecedented programme of justice reform.
Can you help us achieve access to justice?

[image: \\PLP-SRV01\Mgmt data\STRATEGIC REVIEW\strategy map.png]Vision, Mission & Values

Employment information
Job title: Lawyer
Contract term: Permanent
Location: Central London (PLP’s offices are in Clerkenwell). We are currently predominantly working remotely due to the COVID-19 pandemic.

Hours: The job is available full time (35 hours per week) or part time, although our starting point is an expectation of (around) four days a week minimum commitment, subject to negotiation.
Salary: £36,187 per annum, pro rata, up to 4 years qualified, more if over 4 years qualified.
Pension: 10% per annum after one year. Statutory minimum during first year.
Leave: A full time member of staff has 25 ordinary annual leave days each year in addition to bank holidays (usually 8).
Probation period: 6 months.
Payment method: Payment is made by electronic transfer on or shortly before the 15th of each calendar month covering payment for that same calendar month.
Flexible working:
PLP is a family friendly employer. We are open to flexible working arrangements including those that will enable the post-holder to accommodate their care responsibilities.
PLP employees may be requested to attend occasional evening meetings. However, PLP recognises that post holders may have other commitments and seeks to be as flexible as possible in this regard. In addition, reasonable notice will be given of such commitments outside normal working hours where possible, and time off in lieu may be taken by arrangement.

These details are provided for information only and do not form part of an employment contract or job offer.

[image:]

Job Description: Lawyer
The Lawyer will be based within PLP’s casework team, responsible for developing and maintaining conduct of a judicial review caseload.
PLP delivers its strategy adopting a multidisciplinary approach combining casework, research, publications and training and events. We work in focused areas following a 5-year strategic plan, details of which are all on our website. Within our current 5-year strategic plan, we have adopted the following focus areas: benefit sanctions; Brexit and the rule of law; the online court; legal aid; and access to judicial review. We are currently exploring developing our understanding of automated decision making in the public law context.
The Lawyer will need to be confident in developing cases in line with agreed strategies. The Lawyer must be able to work collaboratively with lawyers and non-lawyers alike, and be able to generate income from their cases in line with pre-agreed targets.
Primary Duties and Responsibilities
The following are primary duties of the Lawyer:

Casework

1. Develop and maintain a financially sustainable judicial review litigation caseload on behalf of individuals and organisations, using legal aid and other sources of funding.

2. Develop and maintain networks and referral sources to proactively generate work.

3. Assist client groups to identify common problems and issues and to advise on appropriate public law remedies and strategies to deal with them.

4. Provide authoritative public law advice and information to civil society organisations and others, including delivering training, public speaking and contributing to publications.

5. Meet financial targets and ensure that all time recording and legal aid and other billing is undertaken in a timely and appropriate way.

6. Compliance with all professional requirements. In particular, responsibilities to individual clients may sometimes require the postholder to work outside normal working hours.

Cross-departmental work

7. In conjunction with the Communications & Events teams, and other staff members where appropriate, to develop, maintain and disseminate information relating to PLP’s expert interest areas in law.

8. In conjunction with the Communications & Events teams, and other staff members where appropriate, to develop, maintain and deliver training courses and conferences to PLP’s client groups, including as a trainer in training events and conferences as required.

9. To work closely with PLP’s Research team contributing ideas and feedback for their work, and contribute to the development of strategies across the Research and Casework teams within Focus Areas.

General

10. Assist others with gathering data for monitoring and evaluation, both internal for SMT/Board and external for funders and stakeholders, including the LAA.

11. Undertake general administration and word-processing in connection with own work.

12. Monitor own financial performance, ensuring adequate funding of cases (including limitations to public funding certificates), timely progression of billing etc.

13. Participating with other staff in the day-to-day operation of PLP’s activities including the provision of information to inform accounting and financial reporting (including to funders).

14. Contribute to PLP’s policy work, which from time to time may involve taking the lead in preparing draft written responses to particular issues on PLP’s behalf, for approval by the Legal Director as appropriate.

15. Attend internal and external meetings as required, including representing PLP at external meetings and other fora, as requested.

16. Undertake other tasks appropriate to the role as required.

17. PLP lawyers are expected to attend occasional evening meetings. These and other events may also result in the post holder having to be away from home overnight. However, PLP recognises that post holders may have caring and other commitments and seeks to be as flexible as possible in this regard. In addition, reasonable notice will be given of such commitments outside normal working hours where possible, and time off in lieu may be taken by arrangement.

Person Specification: Lawyer
	Knowledge, skills and competencies

	Essential
	Desirable

	Understanding of, and commitment to, the aims of the Public Law Project
	
	

	Awareness of current social and legal issues in the public law field
	
	

	0 – 3 years qualified solicitor or barrister in England and Wales with significant public law expertise, or similar CILEX
	
	

	Excellent oral and written communication skills
	
	

	Experience in conducting judicial review litigation independently to a very high standard
	
	

	Experience in conducting or assisting with strategic and complex judicial review litigation
	
	

	Expertise in proactively generating work and maintaining a financially sustainable caseload
	
	

	Ability to develop creative legal strategies, including in litigation
	
	

	Expertise and confidence to build and maintain networks
	
	

	Working knowledge of funding litigation and casework
	
	

	Proven ability to meet reasonable billing targets
	
	

	The ability to communicate complex legal issues clearly, both orally and in writing, to various audiences
	
	

	The ability to represent PLP in external fora including at meetings with Government representatives, Parliamentarians and other civil society organisations as required
	
	

	Expertise in managing litigation funded by the LAA
	
	

	Experience of influencing externally including dealing with the media
	
	

	Experience of engagement in policy or legislative developments with Government, Parliamentarians and other civil society organisations
	
	

	Personal qualities, commitment and values

	Essential
	Desirable

	Commitment to PLP’s core values of equality, integrity, expertise and teamwork
	
	

	Ability to be self-servicing, including word processing skills, and to work flexibly and collegiately within a multi-disciplinary team
	
	

	Able to communicate effectively with colleagues internally and also externally
	
	

	Willingness and ability to travel to other parts of the country, occasionally staying overnight
	
	

	Personal commitment to development and learning
	
	

	Willingness and ability to occasionally attend evening meetings
	
	

	Right to work in the UK
	
	

Application process
PLP is an equal opportunities employer. We welcome applications from individuals regardless of age, disability, gender, marital status, pregnancy/maternity, race, religion and belief, sex or sexual orientation.
Candidates may ask for clarification of elements of the person specification and/or the application process, and may discuss any issues that might impact on how they would be able to undertake the work. PLP will not discuss issues that may give any candidate information that would give them an advantage in their application.
To apply please complete the application form which accompanies this information pack and send it to hr@publiclawproject.org.uk
The deadline for applications is 11.59pm, Monday 25 January 2021.
A recruitment panel will be nominated for each vacancy. The recruitment panel will use the completed application form to assess each candidate's ability to meet the essential requirements of the job as set out in the person specification using a scoring system. The highest scoring applicants will be interviewed.
[bookmark: _GoBack]Interviews will be held in February 2021.
Further information about the interview process will be provided to successful applicants. Interviews will usually consist of at least one practical test of your abilities relating to the role and a standard interview with a panel of at least two people. Please let us know in advance of your interview if you have a disability which may interfere with your ability to take part in a test and PLP will make reasonable adjustments to ensure the process is fair to all applicants.
Interview questions will be decided in advance based on their relevance to the job description and person specification and scored separately by interviewers. A score sheet will be set in advance, interviewers may only use information from the application form, the interview and any other assessment methods to inform their score.
If you have a disability which you think may interfere with your ability to do the job as described, please let us know and PLP will make reasonable adjustments both at interview and on appointment.
PLP keeps assessment records/notes for all applicants, whether shortlisted or not, for 12 months. They are stored securely and then destroyed securely after the above period.
All short-listed candidates shall be notified of their selection decision and can obtain feedback from the assessment if they request it. All such requests are dealt with by the Practice Manager who may pass them on to the relevant person if applicable.

Equality statement of intent
As an employer, PLP will treat all employees and job applicants equally and fairly and will not unlawfully discriminate against them. This also applies to volunteers, interns and anyone undertaking work experience with PLP. Our commitment to equal treatment extends to arrangements for recruitment and selection, terms and conditions of employment, access to training opportunities, access to promotion and transfers, grievance and disciplinary procedures, demotions, selection for redundancies, dress code, references, work allocation and any other employment related activities. Specifically, PLP will endeavour to ensure that:
I.	Whenever practical, we will recruit and maintain a workforce which broadly reflects the diversity of the community in which we operate and serve. We will ensure that the style and content of our job adverts and recruitment materials convey this commitment, and always includes the statement that "The Public Law Project is an equal opportunity employer".
II.	Subject to cost, we will ensure that job opportunities are advertised widely and to diverse audiences. Where appropriate, PLP will take positive action measures to attract applications from all sections of society and especially from those groups which are under-represented in our workforce.
III.	We treat all job applicants equally and fairly and do not unlawfully discriminate against them. We do this by ensuring that we operate an open and fair recruitment process, and making decisions using selection criteria which do not discriminate.
IV.	We will take every possible step to ensure that employees and volunteers are treated fairly, with the aim of creating a culture that respects and values each others’ differences, that is free of discrimination and promotes dignity, equality and diversity, and that encourages individuals to develop and maximise their true potential.
V.	We recognise our continuing responsibility to develop the potential of all employees, removing any barriers, bias or discrimination that prevents progression or full contribution to the organisation’s performance. We will ensure that selection for promotion, training or other benefit is free from discrimination of any kind and is based on the employee’s experience and abilities and the needs of the job.
VI.	We will make clear to all employees, volunteers and trustees that anyone who works for PLP in any capacity is entitled to be treated with dignity and respect, and that unlawful discrimination, intimidation, harassment and victimisation are disciplinary offences which will not be tolerated by the organisation and may lead to disciplinary action. We will provide clear and accessible procedures allowing allegations of such conduct to be promptly and sensitively investigated.
VII.	We will provide flexibility to employees in relation to work requirements that may significantly impact on their personal needs and responsibilities and we will seek, as far as possible, to foster a culture that ensures an appropriate work – life balance. We also aim to be aware of days of cultural or religious significance that employees may wish to observe in an appropriate manner.

Privacy notice
When you apply for a job with PLP we will need to collect information about you including your employment history and contact details so that we can assess your suitability for the role and inform you about the progress of your application.
Your records will be kept securely whilst we consider your application. If your application is unsuccessful, we will keep your data until 6 months after the decision was made. If successful your recruitment information will be kept for 6 years after your last day working with us.
If you opt to provide equal opportunity data to PLP this will be anonymised and retained only as long as is necessary to record the recruitment decision against the anonymised data and no longer than six months.
We do not share recruitment information with third parties.

			Page 6 of 11
image6.tiff
‘ Public Law Project Organogram 2020/21—Functions

Board of Trustees

Chair

irector

Finance
Manager

Research
Fellows

Solicitors
Barristers
Trainees

Pupils

R O o T- 1 07~ - SO T L T L S A Support e PR,
<eeeeeees Information & ResouUrces «eeeesseeeesceip

image1.jpeg
‘ Public Law Project

image5.png
Our vision

Our Mission will
achieve our Vision

Our strategic
priorities

will deliver
our Mission

Our Values underpin
all our work

The Public Law Project
Strategy Map

We seek a world in which
individual rights are respected and
public bodies act fairly and lawfully

We improve public decision-making
and we facilitate access to justice

oot Ensure fair Improve Access
breserve the systems to Justice

Strengthen infrastructure and capacity

Equality Integrity Expertise Teamwork

image2.jpg
halsbury

The Whole of the Law. Connected.

: Special "Rule of Law"
Wwinner e

image3.jpeg
O O
27 ¢
>y G
theguardian
Charity Awards

2012
Winners

image4.jpeg
LEGAL AID

LAWYER

OF THE YEAR AWARDS

WINNER 2015

