
[image: image1]
Vision Business Support Services is a subsidiary company of West Nottinghamshire College.

Technician: Media and Music
The School of Creative Industries and Digital Technologies
Ref: VBSS17.61
1. The Appointment

There’s never been a more exciting time to join West Nottinghamshire College Group. West Nottinghamshire College Group has grown from a local college to an international organisation with a reputation for dynamism and success. The college group is made up of a number of separate companies all with education and training to the very highest level at their heart.

We embrace and encourage all those who are driven to better themselves, achieve their goals and reach new heights. Outstanding resources combined with exceptional tutors and student support means that whatever your ambition, we can help you to achieve it.

Vision Business Support Services Ltd (VBSS) provides high-quality support services to all aspects of the college group. VBSS is a subsidiary company of West Nottinghamshire College and provides an important service and plays a pivotal part in the success of the college and creating an exceptional learner experience.
JOINING OUR JOURNEY

When you join our college, our staff have access to numerous benefits and facilities:

· Pension Scheme

· Occupational Health Service

· Childcare Voucher Scheme

· Enhanced Maternity/Paternity provision

· Staff Development days/week (July)

· Free confidential counselling service

· Staff recognition awards

· Free car parking

· On-site Butterflies Day Nursery (Derby Road)

· On-site hair and beauty salon, Revive Spa, fine dining Refine Restaurant and Create Theatre

ABOUT THE ROLE

The School of Creative Industries and Digital Technologies a wide range of vocational programmes from Entry Level to University level qualifications and as a result utilises a wide range of specialist vocational equipment.

As Technician for Media and Music, you will be support staff and students in a range of facilities, equipment and technology in a range of specialist areas including Media Film & TV, creative media design, Music performance and music technology. You will have a good working knowledge of rigging and cabling for live and studio (audio and TV) settings, maintenance of cameras, TV studio and recording equipment, knowledge of video file management and the use of editing skills using Adobe suit. Knowledge of lighting would also be an advantage.

You will also be responsible for the maintenance, distribution and storage of consumables, tools and equipment related to the vocational area. You will manage an effective and efficient storage systems, maintain specialist tools, equipment and machinery to ensure staff and students have access to working and maintained resources at the right time for delivery and projects.

You will be responsible for ensuring all equipment is logged in and out and is ready for collection and return at agreed times and ensure that all equipment is fit for use and returned in good working order.
You will support delivery teams and student groups by setting up a variety of resources and teaching aids and supporting tutors and students within workshop settings with the delivery of media and music related programmes of study. In addition, you will manage the safe operation of specialist and general facilities and ensure all resources, facilities and equipment comply with Health and Safety regulation. You will also ensure all specialist areas and facilities are clean and tidy and comply with Health and Safety regulations.

You will also ensure all equipment is maintained and ready for use and be required to undertake essential minor maintenance tasks.
You will assist the teaching teams in preparation of equipment, areas and workshops.
The role will require you to embed the college’s values; working with Professionalism, taking Responsibility for your actions, and giving Respect to clients and colleagues alike.

2. The Post

2.1 Main Duties and Responsibilities

a) To manage the storage and distribution of equipment and resources in order to support the delivery of a range of media and music programmes.
b) To set up specialist music and media equipment and resources in facilities such as audio recording studios, TV and design studios as required.
c) To support delivery teams and student groups by setting up a variety of resources and teaching aids and supporting tutors and students within workshop settings with the delivery of media and music related programmes of study.
d) To operate an effective system for distribution and returns system for all vocational specialist equipment used by students and / or staff.
e) To keep an effective signing out / in system for all equipment.
f) To ensure all equipment is stored safely and securely.
g) To ensure teaching rooms and specialist workshops are well maintained, clean and tidy.
h) To assist in the preparation of teaching aids, equipment and materials in the organising of workshops/practical areas
i) To staff the Create central store between agreed times.
j) To inspect, repair and maintain relevant equipment and to carry out routine maintenance of relevant equipment. Where more major maintenance or repair is required, liaise with the appropriate manager to ensure a timely resolution.
k) To organise the storage and stock control of all relevant materials, checking deliveries with delivery notes and storing equipment.
l) To keep an up to date inventory of store stock and to organise the storage and stock control of all relevant materials, checking deliveries with delivery notes and storing equipment.
m) To ensure all routine maintenance of equipment including but not limited to, recharging batteries for all relevant equipment, restringing guitars.
n) To produce maintenance schedules as and when required, keeping to deadlines.
o) To support the technical requirements and schedules for internal/external performances/filming or associated projects.
p) To meet regularly with staff in order to identify key tasks and roles.

q) To advise staff and learners in safe working practices.
r) To construct and prepare teaching support materials.
s) To provide basic instruction to students on appropriate skills or equipment relating to the vocational area that will support students’ learning. This will be under the supervision of an appropriate tutor or Learning Advisor.

t) To help with any relevant enrichment activities and work with other staff to support events or projects.
u) To prepare and assist with student performances, displays or exhibitions, showcase, competitions, both internally and externally as required.
v) To maintain and update as necessary wall and corridor displays and noticeboards.
w) To adhere to and enforce appropriate Health, Safety, Environmental legislation, COSHH and Fire Precaution requirements.
x) To carry out Health and Safety audits in the workplace and monitor candidates’ health and safety

y) To meet regular with staff in order to identify key tasks and roles.
z) To ensure the store and specialist areas (studios etc.) are clean, tidy and fully comply with Health and Safety requirements.
aa) To participate in staff development activities and meetings as required.
ab) To maintain learner discipline and support delivery staff in recording learner attendance progress and achievement.
ac) To assist in portfolio presentation and preparation for assessments, interviews or verification.
ad) To collaboratively work with curriculum and support areas across all college teams, contributing to meetings, planning, development, review and evaluation of training provision.
ae) To drive a college minibus when required for location or performance work with students.
af) Any other duties that may reasonably be regarded as commensurate with the responsibilities.
2.2
Other Responsibilities

a)
To uphold and promote all company policies and procedures, promoting those specifically applicable to this area of work, including the Equality & Diversity and Health & Safety policies and procedures and attend training as requested.
b)
To comply with all college standards and expectations, including college learner procedures and practices and safeguarding policy and practices.
c)
To keep up to date, so far as necessary, for the efficient executing of the job, with new legislation, procedures and techniques and attend relevant mandatory training.
d)
To be conversant with and participate in activities and developments at college, regional and national level which are relevant to the post.
e)
To present and promote an appropriate public image in representing the college group and its subsidiaries.
f)
To undertake any other duties as may reasonably be required commensurate with the post.

3. Skills, Qualities & Knowledge

	
	Essential
	Desirable

	Qualifications:
	
	

	Level 4 qualification in a related area
	
	(

	Level 3 qualification in a related area
	(
	

	Maths to at least level 2
	(
	

	English to at least level 2

	(
	

	IT to at least level 2
	(
	

	Experience
	
	

	Vocational Skill and or experience in a range of Media and Music specialism including live and studio settings (audio and TV)
	(
	

	Experience of basic repair and maintenance of specific music and media related equipment
	(
	

	Experience of working in a team
	(
	

	Experience of providing support in an educational setting
	
	(

	Experience of working with a range of computer systems and software related to the music and media industry
	(
	

	Experience of stock control and store keeping
	
	(

	Skills /Knowledge
	
	

	Rigging and cabling for live and studio (audio and TV) settings
	(
	

	Maintenance of cameras, TV studio and recording equipment
	(
	

	knowledge of video file management and the use of editing skills using Adobe suit
	(
	

	Knowledge of lighting
	
	(

	Demonstrate suitability to work with children and

vulnerable adults including knowledge/understanding of

safeguarding and DBS compliance
	(
	

	Excellent organisational skills
	(
	

	Basic repair and maintenance of specific Media and Music related equipment
	(
	

	Planning and organisation
	(
	

	Ability to work independently and as part of a team
	(
	

	Good levels of customer care
	(
	

	Knowledge and familiarity with a range of specialist equipment relevant to the vocational area
	(
	

	Qualities/Approach linked to college values
	
	

	Demonstrate a positive approach to equality and diversity and customer service
	(
	

	Demonstrate an ability to take responsibility for own and others Health and Safety at work
	(
	

	Demonstrate a commitment to safeguarding and promoting student welfare
	(
	

	Excellent communication skills
	(
	

	Flexible and professional approach
	(
	

	Ability to work as part of a team to achieve common objectives
	(
	

	Demonstrate that you take responsibility and ownership, e.g. meeting deadlines, sharing practice, following organisational procedures, challenge processes that don’t work for customers.
	(
	

4. Position within the College

The post-holder will report directly to the Curriculum Manager.
5. Terms & Conditions

a) The post is offered on a Vision Business Support Services contract.

b) The salary will be Band 3, £16,790 per annum.
c) You will be entitled to 25 days leave, plus bank holidays. Up to 5 days leave can be directed for efficiency closure.

d) You will be required to work 37 hours per week on a flexible basis.

e) Vision Business Support Services operates a Scottish Widows Group Personal Pension Plan.
f) The post holder may be located at any West Nottinghamshire College site and may be expected to travel as required. You will however be given reasonable notice of any change in your principal place of work and be fully consulted.
6. The Application
Individuals with the appropriate experience, qualifications and personal qualities are invited to complete an online application form by 5pm on Friday 4th August 2017.

www.wnc.ac.uk/vacancies
THE COLLEGE GROUP PROMOTES EQUALITY OF OPPORTUNITY AND WELCOMES APPLICATIONS FROM ALL SECTORS OF SOCIETY.
The college group is committed to safeguarding and promoting the welfare of children and young people and expects all staff to share this commitment. Posts may be subject to DBS check. The successful candidate will be required to pay for the DBS check .themselves; the cost will automatically be deducted from their first salary payment. This is currently £44.

It is an offence for anyone who is barred by the ISA from working with children and or vulnerable adults to apply for this position.
[image: image1][image: image2.png]vision

Business Support
Services

