

Working with Scotland's Communities Community Learning and Development Workforce Study 2018-19

We want to understand more about people working in community learning and development

To do this, Education Scotland and the CLD Standards Council have commissioned Rocket Science to complete a study over the next year to find out:

- Who is working and volunteering in CLD
- Where they are
- What they are doing
- The challenges they are facing
- The scale and nature of the demand for CLD
- Whether there are enough CLD practitioners and volunteers to meet this demand.

Field research for this is due to launch in May 2018 with a survey and interviews

- CLD practitioners, staff and volunteers working in the area
- CLD employers
- Organisations that work in partnership with CLD providers

We want you to participate. So watch this space!

If you have any questions please feel free to get in touch with:

Clare Hammond, Associate Director Rocket Science
clare.hammond@rocketsciencelab.co.uk

John Galt, Education Scotland john.galt@educationscotland.gsi.gov.uk

Colin Ross, CLD Standards Council Colin.Ross@CLDStandardsCouncil.org.uk

Follow our progress on Twitter at #CLDWorkforce.

