GROUNDWORK NORTH WALES
Job Description

Job Title:
Education Officer (Term Time)
Location:
Groundwork Offices, Bangor
Responsible to:
Senior Coordinator – Greener Communities, Skills & Training
Responsible for:

Volunteers
Length of contract:

Permanent subject to funding
Number of hours per week:
22.5 hours
Salary:
£17,489 (£8,946 pro rata)
Purpose of the job

Plan, prepare and deliver outreach environmental education programmes and activities for children and young people including our Celts programme.
This post will report to the Senior Coordinator – Greener Communities, Skills & Training and be part of the Team in Bangor.

Summary of main responsibilities
Programme Delivery
Plan, prepare and deliver outreach environmental education programmes and activities for children and young people including our Celts programme.
Assist with resource management including: day to day enquiries, taking bookings, ordering stock and resources, marketing and promotion and school/client liaison.
Arrange support and cover from other team members as necessary.

Work with community groups, residents associations, business representatives and schools to develop engaging ways for all sectors of a community to become involving in initiating, planning and delivering projects and programmes.
Support the delivery of a wide variety of other community, environmental, and educational projects across teams as required.

Work flexibly as part of a team and across teams, including occasional weekend working.
Business Development
Generate ideas and assist with putting together necessary documentation in support of funding bids for projects and programmes as required.

People Management
Induct, train, supervise and support volunteers and work placements in the delivery of projects and activities, providing and documenting 1:1 support and supervision sessions.

Financial Management
Obtain quotes, handle petty cash and order project materials and services as directed within allocated budgets ensuring correct expenditure.
Administration
Prioritise workload and show initiative to ensure deadlines are met and tasks are carried out effectively.

Maintain project administration and keep accurate project records.
Marketing & Communication
Attend and contribute to project and team meetings as required.

Performance Monitoring & Reporting
Support the recording, collecting and evidencing of any performance measures as required.

Be aware of all targets and performance measures relevant to your business area and support the team to achieve them.

Ensure Trust evaluation form/s have been completed at every opportunity possible and submitted to the Business Development team on a regular basis.
Other Duties
Ensure compliance with the Trust’s Health & Safety Policy and other established policies and procedures, assisting with risk assessment and good health and safety management for activities.

To be responsible for any equipment used including cleaning and maintenance.

Any other reasonable duties as may be requested by your line manager.

The attached list is not an exhaustive list of duties as the role may change from time to time to meet the requirements and objectives of the team.
Person Specification

	
	Essential
	Desirable

	Knowledge & Experience

	· GCSE/NVQ Level 2 or equivalent qualifications including Maths and English Grade C or above.

· Experience of planning and delivering environmental education projects and activities.
· Level 3 Award in Education and Training or equivalent (or prepared to gain on appointment).
· Ability to lead and manage groups of children and young people aged 4-16.
· Excellent IT Skills.

· Understanding of health & safety and its application in work practices.

	· First Aid Training

· Understanding of the National Curriculum for Wales.
· Child protection training and understanding of safeguarding requirements

· Level 3 Forest School Practitioner Training
· Experience of working with young people who are isolated, socially excluded or disadvantaged.

	People

	· Commitment to equality and diversity.

· Experience of supervising volunteers.

· Ability to explain and train others in own work tasks and duties.

	

	Judgement & Initiative

	· Ability to work on own initiative and as part of a team.

· Ability to plan and prioritise workload effectively.

· Good organisational skills.

· Ability to meet set targets and deadlines.

· Confident and enthusiastic.

	

	Communication

	· Excellent written and verbal communication skills.

· Ability to communicate effectively with the public and volunteers.

· Ability to work with individuals at a variety of levels, internally and externally and in a range of organisations.
· Ability to communicate through the medium of Welsh.

	

	Resources

	· Ability to handle petty cash, obtain quotes, & order project goods and services as directed.

· Ability to keep accurate project records.

· Ability to record and ensure accurate records of expenditure.

	

	Confidentiality

	· Understanding of the importance of confidentiality.

· Ability to maintain confidentiality as required.
	

	Other Duties
	· Ability to demonstrate the qualities ‘Genuine, Reputable, Enterprising, Energising & Needs Driven’ in line with Groundwork North Wales’ GREEN values.

· Full driving licence.

· Appreciation and understanding of Welsh heritage and culture.

	

1

