

 Local Learning Officer:

Trinity House Maritime Museum

HISTORIC SCOTLAND
LOCAL LEARNING OFFICER (TRINITY HOUSE): JOB DESCRIPTION
BACKGROUND

Historic Scotland is an Agency of the Scottish Government charged with safeguarding the Nation’s built heritage and promoting its understanding and enjoyment. Its functions include the management and presentation to the public of over 300 monuments in its care, and helping other owners to preserve and maintain their properties. There are 75 staffed sites across the country.

INFORMATION ABOUT LEARNING SERVICES

Historic Scotland’s Learning Services aims to encourage the imaginative use of the built heritage as a resource for lifelong learning and teaching throughout Scotland. Key aspects of the work include: offering an annual programme of activities for schools at Properties in Care throughout Scotland; developing curriculum related resource materials to enhance independently led site visits; and working with communities to engage learners of all ages with their local historic environment.

Learning Services currently consists of the Learning Services Manager, five Learning Development Officers, a Learning Services Administration Co-ordinator and two Administration Assistants. Two of the Learning Development Officers are site based: one at Edinburgh Castle and the other at Stirling Castle. Three are regionally based: one at Fort George (near Inverness), one at Stanley Mills (Perthshire) and one at Holyrood Park Education Centre (Edinburgh). Each Learning Development Officer has his/her own geographical remit for educational development and provision to meet the needs of formal education and lifelong learners.
To complement the Learning Services team, Local Learning Officers are appointed on a freelance contract basis in selected locations to engage with local communities and take forward educational development in support of local learning requirements. At present there are five Local Learning Officer commissions, linked to Arnol Blackhouse (Isle of Lewis), Bothwell Castle (North Lanarkshire), Elgin Cathedral (Moray), Melrose Abbey (Scottish Borders) and Urquhart Castle (Highlands). Local Learning Officers are managed and supported by the Regional Learning Development Officers. There is also a Gaelic Learning Officer based at Edinburgh Castle, who is contracted in a similar capacity to develop opportunities for Gaelic language learning mainly at Edinburgh Castle.
TRINITY HOUSE MARITIME MUSEUM
EDUCATIONAL DEVELOPMENT AND THE ROLE OF THE LOCAL LEARNING OFFICER

Trinity House Maritime Museum has benefited from several community engagement initiatives over recent years (including the introduction of free admissions, the development of a dedicated website and participation in festivals such as Scottish Archaeology Month) and during this period a number of key relationships have been established with the local teaching and learning community.
Historic Scotland would like to build on this by encouraging local groups (from both the formal and non-formal learning communities) to use Trinity House as a resource for learning and teaching throughout the year, this being guided by consultation with the local learning and teaching community.
The role of the Local Learning Officer is to develop a community engagement programme and service which is sustainable beyond the initial five year funded project, and which will encourage frequent and repeat visits by local groups. Use of the site and its resources is key to this service, so too working closely with Historic Scotland’s Learning Development Officer for Edinburgh, Historic Scotland’s Collections Unit and the site stewards at Trinity House.
SCOPE OF DUTIES

While the Local Learning Officer will be encouraged and supported in developing his or her own activities at the site, there are a number of tasks which will take priority during the initial stages of this commission, and these are noted below:

· Become familiar with the strategic objectives and outcomes identified in the Trinity House Community Engagement Development Plan (2013-2018);

· Research and develop an audience development plan, which prioritises engagement with target audiences over the five-year period of funding and promotes active consultation with these audiences at an appropriate stage;

· Become familiar with the site and site-based resources;
· Gain experience and confidence in using the site-based resources to facilitate sessions and themed workshops for school groups and non-school groups, as appropriate;
· The establishment of a partnership agreement with a local school for the inclusion of Trinity House in Historic Scotland’s Learning Services Junior Guides scheme.
Beyond these initial tasks, the Local Learning Officer will be expected:
1. To maximise the educational potential of Trinity House Maritime Museum, establishing it as a valuable resource for learning, both for schools in support of Curriculum for Excellence and for lifelong learning.

2. To consult with educational bodies and the local learning community to identify target audiences and develop education provision to meet their needs.

3. To develop and deliver education workshops identified as a result of the above consultation and/or manage the delivery of similarly identified education workshops by freelance workshop leaders commissioned according to their specialist skills.
4. To undertake evaluation of the education provision as required.

SKILLS AND EXPERIENCE

As Local Learning Officer for Trinity House Maritime Museum you will be:
· imaginative and creative with excellent communication skills;
· efficient in your time management with good planning and organisation skills;
· able to work effectively as part of a team, but also be self-motivated and able to work independently with minimum supervision.
You should have:
· experience of teaching in schools or in a cultural/heritage environment;

· a working knowledge of Curriculum for Excellence;
· experience of developing, organising and delivering imaginative education programmes;
· experience of working collaboratively with a variety of organisations;

· computer and email access;

· a valid driving licence.
HOURS

The successful candidate will be linked to Trinity House and will be expected to work 100 days per annum (an average of two days per week) within each financial year (i.e. April to March), one day being the equivalent of 7.5 hours. Although the contract has been designed to allow Local Learning Officers to work an average of two days per week, actual hours of work are flexible in accordance with the needs of the individual and/or each stage of development and/or delivery. Funding for the project is for an initial period of 5 years, with the possibility of extension.
FEE AND PAYMENT

The successful candidate will be paid a daily rate of £150 per day. Payment will be made on a monthly basis and within 30 days of production of a valid invoice for the number of days worked that month.
The daily fee includes all freelance expenses incurred when working from home and local travel expenses within a 25 mile radius of Trinity House Maritime Museum. Additional travel expenses, where required, will be paid at cost. You will be expected to provide receipts for all travel expense claims, e.g. receipts for public transport. Petrol costs will be reimbursed at a rate of 25 pence per mile.
Please note that as an Executive Agency of the Scottish Government we are required to carry out security checks on all our successful candidates who are commissioned for work. The successful candidate will be required to be a member of the Protecting Vulnerable Groups (PVG) Scheme and will be required to produce a Scheme Membership Statement prior to taking up the commission. First application for a PVG Scheme Membership Statement costs £59 and is made through Disclosure Scotland: www.disclosurescotland.co.uk; Disclosure Scotland, PO Box 250, Glasgow, G51 1YU; Telephone: 0870 609 6006; Fax: 0870 609 6996; E-mail: info@disclosurescotland.co.uk. Further information on the PVG Scheme can be found at Disclosure Scotland’s website as stated above.

January 2013

1

