[image: C:\Users\Kathryn\Desktop\Old Desktop Icons\Dropbox (Delight)\Delight team folder\Delight Admin Documents\Delight Art Work including logos\logos\Delight_logo_03_yellow.jpg]

Dear Applicant1 School Lane
Caterham
Surrey
CR3 6BE
United Kingdom
Tel: +44 (0)7852 153 938

Email: kathryn@delightcharity.org.uk
Web: www.delightcharity.org.uk

Growing Together

RE: Delight Arts Programme Coordinator

Thank you for expressing an interest in this position. This is an excellent time to join Delight a young and vibrant charity.

Please read the information enclosed, and background information on our website, and email a CV and covering letter to: kathryn@delightcharity.org.uk. Please submit your application as soon as possible, and no later than 10am on Friday 23rd June 2017.

The following items are enclosed:

· Job description and outline terms and conditions
· Person specification

Shortlisted candidates will be contacted by Tuesday 27th June 2017. Interviews will be held Monday 3rd July 2017.

Further information about Delight is available on our website at www.delightcharity.org.uk

Yours sincerely,

Kathryn Mills
CEO

Job Description

Job title:			Delight Arts Programme Coordinator
Reporting to:			CEO
Responsible for:	Management of 3 literacy intervention programmes, school engagement, teacher engagment, arts partner engagement, reporting and evaluation.

Role

This is a 3 months fixed term position working 15 hours a week, during school term time, with the possibility of extension if the funding becomes available. The position starts in September.

The post holder will manage the Delight Arts Programmes for the organisation. The arts programmes use intensive immersive arts experiences to increase the literacy outcomes of disadvantaged primary aged children.

In carrying out the responsibilities of this job the post-holder will be expected to be aware of the ethos and aspirational vision of the charity. The post-holder will develop and maintain good communication with the CEO, other staff, the community and will develop constructive relationships with other agencies and professionals.

The role is located in our offices in Caterham, Surrey. It is possible that there will be an office move to Redhill in November. Travel around Surrey to partner schools and arts partners will be required.

Responsibilities

The key purpose of this role is to implement the Delight Arts Programmes at our 10 partner primary schools. The post holder will also work with the CEO to create and develop further arts programmes.

The role will include the following responsibilities:

· Delivering Delight Inset sessions to teachers
· Coordinating teacher CPD creative art sessions
· Organising and attending set up meetings with classroom teachers
· Liaising with arts organisations
· Working with schools and arts organisations to schedule arts programme timings
· Supporting children’s final celebrations.
· Oversee the implementation of Discover Arts Award
· Managing Arts Programmes resource budgets
· Organising resources for each programme
· Coordinating the tracking of participating pupil premium children across the schools
· Monitoring each art programme throughout the set up and delivery
· Arranging evaluation meetings with teachers involved
· Creating online questionnaires for children participating in each Arts Programme
· Writing end of year report for funders, potential partners, volunteers and other stakeholders.
· Offering practical support to both arts organisations and schools throughout the delivery of each arts programme.
· Developing a programme strategy for supporting schools.
· Representing Delight to external audiences, including funders, policy and decision makers and other national non-government organisations

Relationships

Key internal relationships
· CEO
· Delight in Learning Coordinator
· Delight Operations Manager
· Business fundraiser

External
· Partner supported schools
· Partner arts organisations
· External suppliers
· Agencies
· Community of supporters
· Funding bodies

External

Terms and conditions

	Salary 				£6,000 per annum

	Probation period		2 months

	Working hours			15hrs per week/ term time

	Place of work			Caterham, Surrey

Person Specification

	Essential
	Desirable

	Qualifications

	
	Degree or post graduate degree
Degree in education or arts

	Experience

	Experience in programme or project development, design, delivery and management.
Experience in the development and management of arts programmes
Experience in developing and managing partnerships.
Experience in managing project budgets

	Experience in delivering Inset training

Experience in working with hard to reach communities

Experience of working with primary aged children

Experience of working with primary school teachers
Experience of managing Arts Award
Experience in writing evaluation reports

	Knowledge

	Knowledge of arts in education in the UK
Knowledge of primary literacy teaching in the UK.
Knowledge of issues relating to poverty and marginalized communities

	Knowledge of delivering Discover Arts Award

	Skills and Abilities

	Excellent communication skills, both verbal and written

Ability and willingness to travel independently across Surrey

Ability to contribute to funding applications

Ability to manage project budgets

Problem-solving and creative thinking
	Demonstrable networking and representation skills

	Ability to work on own initiative and manage workloads
	

	IT literate
	

	Values and Style
	

	Positive, Open minded, Can do attitude
Importance of arts and books in education
Sympathetic to the challenges of marginalised communities
	

							

Please send a CV and covering letter to kathyn@delightcharity.org.uk

[bookmark: _GoBack]Application deadline 10am Friday 23rd June 2017
image1.jpeg

