[image: image1.jpg]York Museums Trust

Job Description

	Job Title: Visitor Experience Team Leader
Reporting To: Visitor Experience Manager/ Assistant VE Manager
Pay: SC3 (SCP 14-17) £17,819 – £19,067 per annum pro rata
Contract: Permanent, 35 hours per week

	Main Purpose of the Job

To provide a welcoming, friendly and informative environment for the visitor to ensure that their experience of the exhibitions, events and facilities run by York Museums Trust is positive, rewarding, memorable and safe.
To work closely with the Visitor Experience and Assistant Manager(s) on the day-to-day supervision of the buildings, their security, building works and on site supervision of contractors, including the appropriate security of the buildings, grounds, collections, staff and equipment.

To undertake and maintain key holder responsibilities, such as opening and closing the site and responding to out of hours alarms as and when required on a rota basis.

To deliver training to new starters and team members, stepping in to support them as required.

To have a good understanding of all aspects of the museums operations and the role of the Visitor Experience Team.

	Operations
· To give daily briefings to staff prior to opening to the public, to ensure that the team are aware and up to date on events, procedures, maintenance work that may affect daily operation or the visitors’ experience.

· To liaise with cleaning staff during their operations, to ensure that the visitor areas are maintained to an accepted standard of cleanliness and tidiness.

· To manage the daily rota in the absence of the Manager, responding to sickness etc. and ensuring the galleries are adequately staffed.

· To undertake regular checks in line with H&S policies, such as fire alarms, lighting, and first aid supplies.

· To operate the control functions (e.g. monitoring alarm systems, answering the phone, issuing keys, signing-in contractors etc.) in the absence of the Manager.

· To ensure contractors and suppliers are met on arrival and directed to the appropriate person.

Visitor Experience
· To deliver a welcoming, engaging, quality 21st century visitor experience.
· To engage, welcome, inform and orientate the visitor.

· To act as an advocate for staff and visitors with special needs and cultural diversity.
· To engage with visitors, answering queries relating to their visit, the collection, or the city region, maintaining an up to date knowledge of YMT and city-wide activities.

· To undertake regular walk rounds the Museums/Gallery to ensure that Visitor Experience Team members are carrying out their duties to the expected standard

· To ensure that the admissions / reception area is well supervised by “queue busting”, dealing with matters arising and signing in/ out contractors and visitors

· To assist the delivery of corporate and/ or commercial events and museum public events activity.

H&S and Security
· To maintain a thorough knowledge of emergency procedures, and their implementation.
· To regularly monitor the condition, cleanliness, and environmental controls of the premises and resources, taking corrective action and/or reporting issues as appropriate.
· To assist with the evacuation of the site in the event of an emergency.

· To monitor the safety of the site and visitors, responding to and reporting hazards, near misses and incidents.
· To help to maintain the galleries in a good, clean and safe condition.

· To undertake regular practice drills of emergency procedures to ensure a safe environment for all visitors and staff.

· To work with the Volunteers Manager to ensure that visitor-facing volunteers are fully trained in visitor services and building procedures.
Admissions / Retail
· To develop an excellent knowledge of, and actively promote, YMT products and services including retail products, exhibitions, membership, education, and corporate hire, and increase awareness of these services with visitors.

· To work on admissions/tills as required, supporting Visitor Experience Team members.

· To adhere to finance policies when handling cash, e.g. when obtaining change etc.

· To ensure audited control of cash income, and cashing up duties are performed accurately and on time.

· To encourage the Visitor Experience Team to achieve their targets in membership sales and Gift Aid.
· To assist with visual merchandising and display for retail operations as required
Other duties/responsibilities
· Because of the on call nature of this role it is essential that you are able, under normal circumstances, to reach a site within 20 minutes of being called out on your duty days.

· You may at any time be required to work at any of the other Trust sites

· To maintain a knowledge of emergency procedures

· To complete timesheets accurately and on time

· To complete other relevant paperwork as required - e.g. incident reports

· To assist with visual merchandising and display for retail operations as required

· To promote and develop equality and diversity in line with YMT Equality Statement.

· To attend and undertake training as required

· You may from time to time be required to undertake such other duties of a similar nature which fall within the job purpose outlined above and which are consistent with the grading of the post.

	Key Relationships
· Visitor Experience Team
· Assistant Visitor Experience Manager(s)
· Visitor Experience Manager(s)
· Head of Visitor Experience

· Senior Management Team

· Health and Safety Advisor

· Membership Coordinator
· Venue Hire Team

· Facilities Manager

· Learning Team

· Volunteers Team

· Curatorial Team

· Internal and external contractors and technician staff

	Qualifications/Skills and Experience

Essential
· Experience of working in Customer Service and with members of the public

· Experience of site/buildings management

· Experience of using retail and/or admissions equipment, e.g. tills

· Ability to communicate with a diverse range of people in a friendly, effective and helpful manner, and the ability to consider the needs of disabled and overseas visitors

· An understanding of security considerations for buildings open to the public

· Health and safety awareness

· Appropriate and presentable appearance

· An interest in history and/or art

· Willing to continually learn and update knowledge

· YMT has a strategic commitment to increasing its digital skill base. The post holder should be able to demonstrate competence in one or more of the following areas:

· Digital recording – e.g. photography, sound, video

· Social networking – e.g. twitter, Facebook

· Commitment to equality and diversity and an understanding of how this commitment applies to this role

Desirable
· Experience in delivering first aid and ensuring public safety
· Experience of producing and delivering tours etc.
· Experience of working in museums or other heritage organisations

· Supervisory experience

Job Title: Visitor Experience Team Leader
Terms and conditions of service

Reporting line

This post reports to the Visitor Experience Manager/ Assistant VE Manager
Salary

The salary for the post is YMT SC3 (SCP14 - 17) £17,819 – £19,067 per annum pro rata. Actual salary range is £16,856 - £18,036

Annual leave

The annual leave entitlement is 25 days per annum pro rata, increasing by five days after five years continuous service with the Trust, plus public holidays.

Pension

The Trust belongs to the Local Government Pension Scheme and all new employees are enrolled. It is possible to opt out of the pension using forms available at www.nypf.org.uk.

Hours of work

Various contracted hours per week.
Health

Prospective employees must be cleared by the Occupational Health Service as medically fit for employment by the Trust.

Probationary period

Appointments are subject to the successful completion of a six month probationary period.

Period of notice

The period of written notice required for you to terminate this post is 1 month. The Trust will give you 1 month’s notice increasing statutorily.

5

[image: image1.jpg]