

BIRMINGHAM CATHEDRAL

CELEBRATING CHRIST IN THE CITY

JOB DESCRIPTION

JOB TITLE:	Heritage Officer (Self – employed)
RESPONSIBLE TO:	Heritage Strand Manager & Heritage Project Manager
JOB PURPOSE:	<p>To develop, promote and deliver a programme of public events and community engagement for the Birmingham Cathedral Tercentenary project. The programme will be aimed at getting visitors and local people involved in, and learning about, the heritage of the cathedral and Birmingham as a whole.</p> <p>To work proactively and creatively with local communities, partners and voluntary / public sector agencies in promoting the tercentenary of the cathedral, raising awareness of the site and promoting its heritage merit within the City and beyond.</p>
SALARY & PENSION:	£25,000 - £28,000, pro rata, dependent on experience
HOURS:	18.5 per week
Terms:	Fixed term contract for 20 months, subject to a three month probationary period

The Heritage Officer is a key appointment for the Cathedral. The church is 300 years old in 2015, and this new role is crucial to delivering the Heritage strand of the celebrations. The tercentenary programme and the Heritage Officer post is supported by the Heritage Lottery Fund (HLF).

Main responsibilities

- To develop and deliver a high-profile, varied programme of activities and events that supports public awareness of and involvement in the cathedral Tercentenary.
- To increase awareness of, and involvement in, the heritage of the cathedral and parish by visitors and members of the community.
- To actively work to increase participation by volunteers in the Tercentenary programme.
- To develop a range of heritage and learning materials/media about the cathedral for use with visitors and local people.
- To promote and develop increased access to the cathedral to build a sense of community ownership and care.
- To oversee the proposed Tercentenary Archive/Oral history project.
- To support the Cathedral staff and Project Manager in the development and delivery of the proposed outdoor exhibition planned for Snow Hill Plaza.
- To co-ordinate and manage heritage group visits to the cathedral in conjunction with cathedral staff and volunteers.
- To establish systems for monitoring and evaluating the public activity/event programmes and community engagement elements of the Tercentenary project.
- To support partnership working within the Cathedral and with external organisations, and to maintain good communications with partners.
- To manage and monitor the events/activity and engagement budget for the Tercentenary project.
- In conjunction with Cathedral staff team, to ensure the effective marketing and promotion of the activity
- To ensure all events and outreach work is carried out to professional standards.
- To ensure that all Health and Safety standards are maintained and monitored in relation to the events and outreach programme.

- To liaise with and acknowledge funders as appropriate eg Heritage Lottery Fund (HLF).
- To undertake any other relevant duties appropriate to the role as required.

Supported by

The National Lottery[®]
through the Heritage Lottery Fund

BIRMINGHAM CATHEDRAL

CELEBRATING CHRIST IN THE CITY

PERSON SPECIFICATION

- JOB TITLE:** Heritage Officer (self-employed)
- RESPONSIBLE TO:** Heritage Strand Manager & Heritage Project Manager
- JOB PURPOSE:**
- To develop, promote and deliver a programme of public events and community engagement for the Birmingham Cathedral Tercentenary project. The programme will be aimed at getting visitors and local people involved in, and learning about, the heritage of the cathedral and Birmingham as a whole.
- To work proactively and creatively with local communities, partners and voluntary/public sector agencies in promoting the tercentenary of the cathedral, raising awareness of the site and promoting its heritage merit within the City and beyond.

All Cathedral team members are expected to have sympathy and be supportive of the ethos of the Church of England

Method of Assessment (M.O.A.)

A.F. = Application Form; I = Interview; T = Test; P = Presentation

CRITERIA	ESSENTIAL	M.O.A.
EXPERIENCE (Relevant work and other experience)	Experience of working within the heritage /cultural/community development sector	AF/I
	Experience of developing and delivering public events and activities	AF/I

	Experience of developing programmes that are accessible to a range of audiences	AF/I
	Experience of delivering outreach and community engagement activities	AF/I
	Experience of managing and monitoring financial resources	AF/I
	Some experience of working with funding bodies e.g. HLF.	AF/I
SKILLS AND ABILITIES (e.g. written communication skills, dealing with the public)	A broad understanding of the heritage sector	AF/I
	Understanding of preservation and care of listed buildings	AF/I
	Ability to produce and deliver imaginative and creative ideas and projects	AF/I
	Knowledge of consultative and evaluation processes.	AF/I
	Excellent interpersonal skills with the ability to communicate effectively at all levels with a wide range of people and in a variety of ways	AF/I
	Ability to build partnerships with a wide range of organisations and individuals from different cultural backgrounds	AF/I
	Excellent organisational skills with a track record in meeting tight deadlines	AF/I
	Ability to work on a variety of projects at the same time and still achieve good results	AF/I
	Ability to use Microsoft Office	AF/I
	Excellent presentation skills, orally and written	AF/I
	Ability to use social media	AF/I
TRAINING	Able and willing to undertake any training	AF/I

	deemed relevant to the post	
EDUCATION/ QUALIFICATIONS (NB Full regard must be given to overseas qualifications)	Degree in a relevant discipline or demonstrably equivalent level of academic skills and/or work experience	AF
OTHER		

Supported by
The National Lottery[®]
 through the Heritage Lottery Fund

