

INSPIRING LEARNING - DETAILED FRAMEWORK

Inspiring Learning is about outcomes as well as processes. These outcomes underpin the framework.

Learning outcomes for users

- People enjoy themselves and are enriched and inspired by the experience
- People use the services and facilities to develop their knowledge and understanding
- People develop skills as a result of using museums, archive and libraries
- People become more self-confident, questioning, motivated and open to others' perspectives
- People decide to do something different in their lives

Other user outcomes

- People feel welcomed, respected and supported in their learning
- People have access to the learning opportunities that they want

Outcomes for the museum, archive or library

- A broader range of people use the museum, archive or library
- New learning opportunities are created as a result of partnerships
- Staff, volunteers and members of governing bodies are effective advocates for learning
- People who work in and for the organisation are continuously learning and developing their practice

Inspiring Learning will help you to demonstrate that you are meeting these outcomes.

PROCESSES - WHATTHE ORGANISATION DOES

People

Providing more effective learning opportunities

You

- Engage and consult with a broad range of people to develop learning opportunities
- Provide opportunities for people to learn
- Broaden the range of learning opportunities to engage with new and diverse users
- Stimulate discovery and research
- Evaluate learning outcomes of services, programmes and activities

Places

Creating inspiring and accessible learning environments

You

- Create environments that are conducive to learning
- Develop your staff to provide support for learners
- Promote yourself as a place for learning, and inspiration

Partnerships

Building creative learning partnerships

You

- Identify potential partners and evaluate the benefits of working in partnership to support learning
- Work with these partners to plan and develop learning opportunities
- Invite people from outside the museum, archive or library to bring new perspectives and broaden the range and appeal of learning opportunities

Policies, Plans, Performance

Placing learning at the heart of the museum, archive or library

You

- Identify and seek to influence national, regional or local initiatives
- Reflect national, regional and local developments in plans and priorities
- Demonstrate that the museum, archive or library is a learning organisation through staff development and evaluation processes

1. PROVIDING MORE EFFECTIVE LEARNING OPPORTUNITIES

This key principle focuses on the extent to which the museum, archive or library:

- 1.1 Engages and consults with a broad range of people to develop learning opportunities
- 1.2 Provides opportunities for people to learn
- 1.3 Broadens the range of learning opportunities to engage with new and diverse users
- 1.4 Stimulates discovery and research
- 1.5 Evaluates learning outcomes of services, programmes and activities

It emphasises the importance of consultation with users and potential users to deliver relevant and stimulating opportunities for learning that reflect the diversity of learning styles and learning needs. Evaluating the outcomes to explore what people have learnt is central to the overall vision of Inspiring Learning.

KEY PROCESS

1.1 You engage and consult with a broad range of people to develop learning opportunities

Actions	Evidence of good practice processes and outcomes
1.1.1 You identify who your users ¹ are by collecting data on them and analysing their profile	You have produced a profile of your current users used multiple approaches appropriate to the scale of
1.1.2 You consult users in order to gain insights into their values, motivations, preferences and experiences	 the organisation when consulting users and gatheri and analysing data on them² piloted learning opportunities with users adapted learning opportunities in response to users' feedback Users feel involved and consulted
1.1.3 You develop, pilot and adapt learning opportunities ³ in consultation with users	

¹ Users include, for example, visitors to your museum, archive or library; people making enquiries; students and academics; members of your governing body.

² E.g. conversations with users, user books, local history groups, focus groups, user panels, basic skills providers, user surveys, friends organisations, audience advocates, discussions with community groups, enquiry satisfaction data, contact with people in residential accommodation, special schools, day centres, hostels, prisons, on the streets, email discussion groups, postal questionnaires, on-line feedback etc.

³ E.g. Information Skills programmes, ICT taster sessions, reading groups, evening classes, day-schools, workshops, conferences, seminars, beginners' events, open days, web-based learning resources, books, catalogues, talks/visits, roadshows, exhibitions.

1.2 You provide opportunities for people to learn

Actions	Evidence of good practice processes and outcomes
1.2.1 You provide learning activities and resources that take account of people's needs ⁴	You have ■ designed learning activities and resources to reflect a range of learning styles ⁶
1.2.2 You provide learning activities and resources that people enjoy and that enrich them	 created learning activities and developed resources that appeal to a range of learning needs designed your materials to reflect the curricula⁷ valued and celebrated people's attainments/
1.2.3 You enhance formal curriculum- based ^⁵ learning	achievements Users Ind the museum/library/archive's services and
1.2.4 You recognise, value and celebrate learning attainment	 resources easy to use can access the information and services they need in their preferred medium and format
1.2.5 You create and sustain a demand for your existing learning opportunities and an appetite for more	

⁴ In terms of age, social and cultural group, extent of knowledge, different learning styles, any learning difficulties, language, literacy or numeracy, physical and sensory impairment.

⁵ Including school, university and college curricula.

⁶ Learning styles - people learn in different ways - see what do we mean by learning on Inspiring Learning web site.

⁷ E.g. information skills are embedded in the curriculum; information literacy is regarded as a key and/or lifelong learning skill; you have involvement in the course development and review process.

⁸ Including outreach and web services, resources etc.

⁹ E.g. through study clubs, adult learner groups, web-based special interest communities.

Improve performance - promote best practice - measure outcomes – evidence your impact ILFA.artscouncil.org.uk

LEARNING FOR ALL An improvement framework for the arts and culture sector

INSPIRING

1.3 You broaden the range of learning opportunities to engage with new and diverse users

Actions	Evidence of good practice processes and outcomes
1.3.1 You have a profile of your communities [™] and know who does not use your services	 You have a diverse profile of current users that you match regularly against the profile of communities ¹¹
1.3.2 You consult non-users in order to gain insights into their values, motivations, preferences, skills and experiences	 policies and strategies for stock development and collecting that take account of the diversity of the communities that you serve included under-represented groups in decision-making
1.3.3 You take your knowledge, resources and collections to a variety of locations and audiences to inspire learning	 used multiple approaches to consulting non-users and data gathering, appropriate to the scale of the organisation¹² developed a plan to broaden your user profile adapted what you do to accommodate new learning
 1.3.4 You reflect the diversity of the communities that you serve in your collecting, stock development and disposal policies 1.3.5 You reflect the needs and interests of your communities in interpreting and using your knowledge, resource and collections 	 diagreed what you do to decommodate new rearing needs¹³ directed resources to off-site and remote learning activities¹⁴ included under-represented groups in projects to interpret and use knowledge, resources and collections incorporated your communities' experiences and interpretations into exhibitions, programmes, purchasing plans, collecting policies, and web resources
	 New users learn as a result of off-site and remote learning opportunities say that the experiences that you provide meet their interests and are relevant to their lives use the museum, archive or library and extend their learning as a result of their contact and experience off site organise, manage and direct some of the off-site projects themselves are attracted via your activities and web-based services

 $^{\rm 10}\,$ 'Communities' is defined as the potential users of your service

¹² E.g. conversations with non users; focus groups; community panels; non-user surveys; contact with people in residential accommodation, community groups, non-traditional students, special schools, day centres, hostels, prisons, on the streets.

¹¹ You will need to demonstrate how you know about your communities.

¹³ E.g. providing distance learning programmes.

¹⁴ E.g.%ge of budget, staff/volunteers with this responsibility.

1.4 You stimulate discovery and research

Actions	Evidence of good practice processes and outcomes
1.4.1 You develop and interpret your resources and collections ¹⁵ to stimulate people and inspire them to learn more	You have engaged people in using resources and collections
	 applied your knowledge imaginatively in developing and interpreting resources and collections
1.4.2 You facilitate people to research and explore your resources and collections	 reflected new and emerging issues that are relevant to your museum, archive or library's purpose in interpreting your resources and collections
	 presented different points of view that allow people to draw their own conclusions
	 provided access to information/experiences which do not avoid difficult and contentious issue
	 developed research tools¹⁶
	 recognised individual research contributions
	 facilitated people to use/research your collections and resources
	 made the outcomes of people's research available to other users
	Users engage inactivities that stimulate debate and discussio
	 can relate important personal experiences to more general concepts and strategies
	 learn from this engagement
	 say they have learnt about other cultures, histories and experiences from using the museum, archive or library
	 discover stories behind the resources and collections and discover their own stories
	 engaged in formal research say their research needs have been supported

¹⁵ Both physical and virtual.

¹⁶ E.g. web and portal developments.

¹⁷ E.g. reader development programmes; web chat; conferences, lectures and seminars.

1.5 You evaluate the outcomes of services, programmes and activities

Actions	Evidence of good practice processes and outcomes
1.5.1 You focus on learning experiences and outcomes ¹⁸ in designing the learning opportunities that you provide	 You have applied learning outcomes in the design of learning activities and in the presentation and/or interpretation of resources
1.5.2 You evaluate whether these outcomes have been met with users,	 evaluated learning using a range of methods¹⁹ appropriate to the organisation and sensitive to the needs of users²⁰
partners and volunteers	 assessed/evaluated the effectiveness of your learning activities and resources
	 based analysis of data collected on learning outcomes used results to improve existing and develop new learning opportunities
	Users have learnt as a result of using your learning resources and activities

¹⁸ The learning outcomes identified by your museum, archive or library. These may be linked to your mission, a specific project, and/or the generic learning outcomes (see Measure Learning > What are the GLOs)

¹⁹ See Measure Learning > Develop your research tools

²⁰ Examples include: comment mechanisms (on-line, cards/walls); accompanied and observed visits; feedback from groups/partners; exhibition evaluation; learner/user testimony eg video booths, creative expression through poetry, art, music, performance; monitored use of materials eg session tracking, web logs.

2. CREATING INSPIRING AND ACCESSIBLE LEARNING ENVIRONMENTS

This key principle focuses on how the museum, library or archive

2.1 Creates environments that are conducive to learning

2.2 Develops staff to provide support for learners

2.3 Promotes itself as a place for learning and inspiration

It examines the extent to which the museum, library or archive is stimulating learning by creating an accessible, welcoming and inspiring environment for people who visit and by reaching out to those who do not. It encourages museums, libraries and archives to consider the diversity of users, including virtual users, who will be stimulated by a variety of learning environments and who will have wide ranging support and access needs.

An improvement framework for the arts and culture sector

2.1 You create environments²¹ that are conducive to learning

Actions	Evidence of good practice processes and outcomes
2.1.1 You have a plan to identify and remove obstacles that inhibit people from learning ²²	 You have consulted with people who might be excluded to make services more inclusive
2.1.2 You ensure that people have access to knowledge, resources and collections at times and in ways that suit them	 undertaken physical, sensory and intellectual access audits²³ adapted, or plan to adapt, buildings, facilities and information²⁴ developed contracts and design briefs which refer to inclusive design complied with relevant legislation eg: Disability
2.1.3 You make the physical and virtual learning environment welcoming and accessible	 Discrimination Act, Race Relations Act ensured that suppliers and contractors²⁵ understand and reflect different learning styles in their work
2.1.4 You design learning environments and present knowledge, resources	 flexible charging policies, opening times and access arrangements used feedback to inform the development of the welcome,
and collections to reflect different learning styles and enable learning and discussion	 signposted and referenced learning materials so that they can be found easily both online and offline
	 cataloguing and digitisation procedures that take account of people's access and learning needs
	Users are able to access information and learning resources remotely
	 find the learning environment and facilities appealing and suitable for their requirements²⁶
	 are engaged in conversations, interactions, reflection, play etc. as a result of the variety of spaces, surprise factors, challenging exhibits and multi-sensory experiences that you create
	 describe their experience as stimulating, enjoyable, surprising, relaxing or challenging
	 have been recommended by others to visit and will recommend to others that they visit
	 Your website/virtual learning environment: is accessible via search engines, links and appropriate networks facilitating its widest possible use
	 is straightforward to navigate
	maps on-line learning provision
	provides opportunities for dialogue and feedback
	has been used by people to support their learning

²¹ Including the web and virtual learning environments.

²² This acknowledges: age, social and cultural group, economic status, extent of knowledge, learning styles, any learning difficulties, language, literacy or numeracy, physical and sensory impairment.

²³ See access toolkits - www.mla.gov.uk

²⁴ These are designed to make them suitable for people's physical and sensory needs and to meet recognised access standards.

 $^{\rm 25}~$ E.g. academics, architects, designers, events organisers, exhibit and web creators.

²⁶ E.g. chairs, tables, lighting, colour contrasts, tactile support, acoustics, study spaces, relaxation areas.

Improve performance - promote best practice - measure outcomes – evidence your impact ILFA.artscouncil.org.uk

An improvement framework for the arts and culture sector

2.2 You develop staff²⁷ to provide support for learners

Actions	Evidence of good practice processes and outcomes
2.2.1 Immediate impressions of your organisation, both real and virtual, are positive and welcoming	 You have invited comments/suggestions and you have invited comments/suggestions and you have achieved appropriate accreditation²⁸
2.2.2 Staff engaged in outreach activities and public presentations present a welcoming and positive image of the service as a resource for learning	 appropriate staff who are easily identifiable, approachable and helpful staffing levels appropriate to your stated policy
2.2.3 Staff develop their ability to inspire learning environment welcoming people's learning and support their access requirements	 Staff receive induction and ongoing training to improve the welcome and response²⁹ enable them to understand learners' needs and different learning styles
2.2.4 Staff help people to understand and appreciate the role of museums, archives and libraries in supporting continuous learning and direct people to other places where this can happen	 develop their role in supporting learning³⁰ ensure that security checks are reassuring and not intimidating Users say they feel welcomed and not intimidated
	 say they understand the relevance of museums, archives and libraries and their role and potential in supporting learning describe positive support and encouragement from staff, which deepens their exploration and experience are encouraged to investigate and use other learning opportunities
	 talk about how staff have supported users' learning, understanding and enjoyment

 $^{\rm 27}\,$ Staff includes paid and unpaid staff (volunteers, people on work placements).

28 E.g. VisitBritain Visitor Attraction Quality Assurance Service (VAQAS), VisitScotland Visitor Attraction Quality Assurance Scheme, Charter Mark, IAG.

Improve performance - promote best practice - measure outcomes – evidence your impact ILFA.artscouncil.org.uk

²⁹ E.g. customer care, disability awareness, Welcome Host family.

³⁰ This might include: subject/collections knowledge; learning styles; communicating with a broad range of users; running workshops/group sessions; effective referral; guiding skills; ICT skills; supporting learners' access and inclusion requirements; legislation and codes of practice; enquiry skills; formal teaching qualifications.

An improvement framework for the arts and culture sector

2.3 You promote the museum, archive or library as a place for learning and inspiration

Actions	Evidence of good practice processes and outcomes
2.3.1 Your marketing plan embraces learning as a key message	 You have a marketing plan³¹ which promotes learning experiences and opportunities
 2.3.2 Your promotional materials are regularly updated are appealing promote pleasure and enjoyment in learning clearly state what people can expect to find are accessible 2.3.3 You ensure the museum, archive or library is promoted widely 2.3.4 You promote the museum, archive or library as a space and resource for use by communities 	

³¹ This may be part of a larger plan such as the Service Plan, Strategic Plan, Annual Plan or Position Statement.

³² Through user surveys, comments books, questionnaires,

³³ Such as learning and skills councils, local enterprise companies, local education authorities, disability organisations, community groups and grids for learning.

3. BUILDING CREATIVE LEARNING PARTNERSHIPS

This key principle describes how the museum, archive or library:

- 3.1 identifies suitable partners and evaluates the benefits of working in partnership to support learning
- 3.2 works with these partners to plan and develop learning opportunities
- 3.3 invites people from outside the museum, archive or library to bring new perspectives and broaden the appeal and opportunities

It emphasises the benefits that can accrue from museums, archives and libraries working in partnership to increase their learning potential and to expand the range of opportunities for users. Partners may be external or may be from other departments within the wider organisation.³⁴

³⁴ Examples of partners could include: users; other museums, galleries, libraries and archives; other departments within your parent organisation; funders; statutory bodies; education and learning establishments; lifelong learning departments; community, voluntary and special interest groups; residential establishments; arts organisations; tourism forums; commercial organisations; national and local media; local learning and skills councils; youth services; prison services; business links; basic skills providers; information, advice and guidance services (IAG); environmental groups; health trusts, health authorities, hospitals; regional bodies eg: regional development agencies, regional learning support units; individuals with specific talents and skills such as artists, freelance education workers, IT specialists, writers, craftspeople, academics, actors.

An improvement framework for the arts and culture sector

3.1 You identify suitable partners and evaluate the benefits of working in partnership to support learning

Actions	Evidence of good practice processes and outcomes
3.1.1 You actively look for partners when developing new initiatives and find ways to build on and use the skills and experiences of others	 You have identified a range of partners with whom you might work effectively identified how the work of partner organisations adds value to your own work
3.1.2 You encourage partners to become advocates for your work and to help create a bridge for extending on-site and off-site services	 promoted the benefits users derive from partnership working made links with new or infrequent user groups (potential partners) that more broadly represent the learning community (eg: colleges, community groups, specialist interest groups)
3.1.3 You regularly review and evaluate your working arrangements and their ongoing relevance in respect of partnerships and projects	 reviewed, recorded and reinforced the benefits of working with partners and the lessons learnt strategies in place for partners to give their views on the relevance and impact of services acted on decisions to withdraw from unproductive partnerships Staff can describe the benefits of partnership working in developing their own skills, awareness and knowledge have participated in information and skills exchange to widen understanding and share good practice
	 Partners are satisfied with working arrangements and your contribution to projects describe the added value to their projects say what they have gained from working with you

An improvement framework for the arts and culture sector

3.2 You work with partners to plan and develop learning opportunities

Actions	Evidence of good practice processes and outcomes
 3.2.1 You work collaboratively with partners to secure resources for developing cooperative schemes that extend opportunities for a wide range of users 3.2.2 You work with partners to promote learning opportunities and access to new users 	 You have secured additional funding for partnership working developed cooperative schemes that extend and developed cooperative schemes that extend and engaged communities in learning projects through partnerships undertaken shared audience research to underpin the development of new services
3.2.3 You use your skills, resources and collections to add value to others' learning initiatives ³⁵	 Users discover other learning opportunities as a result of partnership initiatives say they have benefited from these services, access to skills, resources, collections and learning opportunities

³⁵ Such as reminiscence groups, after school clubs, social rehabilitation programmes, health trusts, training agencies etc.

An improvement framework for the arts and culture sector

3.3 Invite people from outside the museum, archive or library to bring new perspectives and broaden the range and appeal of learning opportunities

Actions	Evidence of good practice processes and outcomes
3.3.1 You increase the range of people involved in delivering services through various programmes ³⁶	 You have involved a broader range of people in the work of your museum, archive or library
3.3.2 You bring in external contributors to	 taken action to ensure the age, economic and cultural profile of these people fairly represents the community
work with the museum, archive or library and to enhance the learning experience for users ³⁷	 supported them with training and development
experience for users	Staff
	 can describe the impact that these external people have made to the development of learning opportunities for users and to their own skills
	Users
	gain new perspectives, insights and skills
	 respond positively to the range and variety of opportunities that have been developed in partnership
	Volunteering and work experience programmes focus on skills development
	 enhanced knowledge and awareness
	 confidence building
	social opportunities
	 enterprise and employability

³⁶ E.g. volunteers, work experience students, friends groups, interns, community groups, pupil librarians and other users including overseas users.

³⁷ External contributors may include writers, youth workers, artists, dancers, IT specialists.

4. PLACING LEARNING ATTHE HEART OF THE MUSEUM, ARCHIVE OR LIBRARY

The fourth key principle explores how your museum, archive or library:

- 4.1 Identifies and seeks to influence, national, regional and local initiatives
- 4.2 Reflects local, regional and national developments in plans and priorities
- 4.3 Demonstrates that the museum, archive or library is a learning organisation³⁸ through staff development and evaluation

It emphasises the need for museums, archives and libraries to be informed about current and emerging learning and access agendas and ensure these are reflected in planning and activities. It highlights the importance of continuous development and improvement of both organisation and staff in response this changing context and the diverse needs of users.

³⁸ A learning organisation is one in which people at all levels, individuals and collectively, are continually increasing their capacity to produce results they really care about.

An improvement framework for the arts and culture sector

4.1 You identify and seek to influence local, regional and national initiatives relating to learning

Actions	Evidence of good practice processes and outcomes
4.1.1 You keep abreast of new and emerging initiatives which influence learning	 You have regularly scanned and digested relevant policy documents and initiatives relating to learning and understand their relevance to you³⁹
4.1.2 You have appropriate advocacy for your organisation that helps you to influence key learning initiatives	 regularly reviewed the external environment in which you operate shared relevant policies and initiatives with others in your museum, archive or library
4.1.3 You regularly meet with stakeholders ⁴⁰ to keep them informed about your learning policies and programmes	 responded to initiatives relevant to your organisation Staff and members of governing bodies attend relevant events and presentations to ensure they are up-to-date with learning issues are represented and active in local, regional and national learning partnerships
	 participate in and learn from the work of professional bodies
	Stakeholders perceive your organisation as a key partner in supporting learning, skills and social inclusion agendas

³⁹ Such as government policies, local and regional agendas and cultural and social developments.

⁴⁰ Any people and organisations who have a stake or interest in the museum, archive or library.

INSPIRING LEARNING FOR ALL An improvement framework for the arts and culture sector

4.2 You respond to local, regional and national developments in your plans and priorities

Actions	Evidence of good practice processes and outcomes
4.2.1 Your planning and organisational structures identify, reflect and prioritise learning, access and inclusion	 You have integrated national agendas in your organisational plans and programmes⁴¹ ensured that local and regional social, political and community factors shape and inform your learning and access strategy and provision an implementation plan for learning and access which is endorsed by your governing body
4.2.2 You seek additional funding and support to enhance learning provision	
4.2.3 The learning strategy and access is endorsed ⁴² and implemented across the organisation	 targeted your financial plans and budgets to increase access to learning opportunities delivered programmes and services to meet gaps in learning provision
	 monitored implementation & effectiveness of the learning and access strategy Users, members of governing bodies and other stakeholders
	 have been consulted and invited to contribute their ideas and requirements for learning and access describe their perceptions of how your museum, archive or library supports learning
	 Staff understand their roles and are accountable for delivering the plan
	 who lead on learning issues are represented at senior management level and included in corporate decision- making at all levels identify learning and meeting users' learning needs as part of their core business

⁴¹ E.g. Government agendas on lifelong learning and social inclusion, basic skills, e-government, citizenship, full-disclosure, MLA frameworks and standards.

42 The strategy may be a stand-alone document or incorporated in other documents e.g. the Service Plan, Strategic Plan, Annual Plan or Position Statement.

An improvement framework for the arts and culture sector

4.3 You demonstrate that your museum, archive or library is a learning organisation through staff development & evaluation

Actions	Evidence of good practice processes and outcomes
4.3.1 You evaluate your activities to enable you to respond to your users	You have ensured that consultation and collaboration are integral to your way of working
 4.3.2 You provide opportunities for staff to contribute to planning and development 4.3.3 You provide a range of development opportunities to support learning for all staff including temporary staff 	 built regular piloting and evaluation into your work programmes demonstrated that your museum, archive or library develops and transforms itself in response to ongoing review of its activities debated learning issues at all levels and produced and implemented change/improvement plans
and volunteers	 committed to/have achieved lip⁴³OR there is an overall strategy and plan for people development
4.3.4 You identify and develop champions for learning among the members of your governing body	 ensured that your museum, archive or library's equal opportunities policy and code of practice is upheld by all
	 taken action to ensure that the staff profile in the whole organisation becomes more reflective of the communities
4.3.5 You promote equality and tolerance across the organisation	 you serve⁴⁴ taken steps to ensure that volunteering, traineeships and work experience programmes engage cultural and racial minority groups and people with basic skills needs, for example
	 Members of governing bodies are confident to represent your museum, archive or library in dialogue with stakeholders on learning matters broadly represent your communities⁴⁵
	support your policies on learning, equality and tolerance
	 Staff participate in internal and external learning opportunities⁴⁶ reflect, learn from and share the outcome of their own learning and integrate this into their work perceive that there are champions at senior management and governance level who promote their work externally know the ethical and legal implications of working with users⁴⁷ recognise the organisation as one which supports equality and tolerance

⁴³ Investors in People - www.iipuk.co.uk

- ⁴⁴ Eg through targeted staff recruitment , participation in employability and training schemes..
- ⁴⁵ In terms of age, gender, cultural group, social and economic group.
- ⁴⁶ E.g. Sharing Museum Skills Secondment scheme; CPD programmes; professional and vocational qualifications.
- 47 E.g. child protection, disability discrimination, equal opportunities, race relations, intellectual property rights, data protection, Freedom of Information.