	
[image: image1.png]@@ BRITISH
@®® COUNCIL

	Role Profile

	Job Title
	Project Manager

	Directorate or Region
	BC Brazil, Americas
	Department/Country
	Brazil

	Location of post
	São Paulo
	Pay Band
	G

	Reports to
	Director Arts
	Duration of job
	1 year
(renewable for equal period)

	Purpose of Job:
To manage the direct and indirect delivery of a portfolio of large scale and local arts projects, increasingly through partnership key accounts, to meet the British Council’s objectives and targets and partner expectations in Brazil.
To manage a network of internal and external service providers and partners to meet the targets of a British Council arts program in partnership with leading arts organizations and professionals in Brazil and the UK such as museums, theatres, dance companies, orchestras, arts centres, Film producers, Festivals, Literature fairs, independent producers).
Context and Environment:
The British Council’s social enterprise initiative will package an offer of UK assets, working in partnerships with the public, private and philanthropic sectors, leading to significantly enhanced impact and market penetration.
British Council Brazil has developed a comprehensive 4 years arts program to be implemented from 2012 to 2016 aimed at building long term partnerships between UK and Brazilian institutions to leave a mutual legacy and social impact. For this, the project manager will have a key role to ensure this programme planning, delivery, implementation and evaluation happens on the most effective way aligned with the whole arts and partnership team working on all British Council offices in Brazil and the UK.

Main Duties and Responsibilities:
Project Planning, Management and Delivery: To implement a portfolio of large scale and local projects through partnerships to meet all project targets from strategic planning to the management of all activities. To support the Director Arts and the Assistant Director Arts, on establishing key relationship with arts players (artists, government, private institutions, universities) in São Paulo and other states where the British Council have its arts program delivered. The projects are usually related to these art forms such as Music, Drama, Dance, Literature, Film, Creative Economy, Visual Arts, Museums, and Design/Fashion & Architecture.
Account Management: To manage relationship with partners from projects proposal review/contract development to projects production with assurance of deliverables agreed with British Council, sponsors and all parties involved.

Risk Management: To identify, assess, report and monitor progress in addressing risks to the achievement of project objectives

Budget management: To manage project budgets to corporate standards

Projects Evaluation: To ensure that project outcomes and impacts are measured and reported according to corporate standards including scorecard systems
Marketing and Communications: To ensure that projects are marketed to the highest standards in print (press, publications), digital (websites, social media, TV, radio) and at events (conferences, workshops, meetings) in connection to communications manager and external agencies with the assurance of actions to provide visibility to the British Council Brands and values (British Council institutional brands and associated brands created for programmes, projects, and partners).
Fundraising back office: To support the Directors initiatives on partnership and sponsorship internal activities to enhance fundraising operations with research, mailing, proposals and materials development. To participate and follow up meetings by managing corporate sponsors accounts ensuring that the benefits are properly delivered.
Other administrative work: To select, hire and manage suppliers/producers selection, To Organize meetings and seminars and manage internship work.
Key Relationships:
Internal: Country Director, Directors Partnerships, Project Management Team, Press & Media Relations Manager, Arts Directors and Advisors in the UK and other British Council offices, Regional peers and Business Services Team.

External: Network of Partners, Sponsors/Funders of projects, delivery partners, service providers
Special requirements of the job:

Some unsocial hours, weekend work and travel may be required.

	Please specify any passport and/or nationality requirement
	Right to Work in Brazil. The British Council is not able to support visa applications from non-Brazilian citizens.

Person Specification
	Behaviours and Skills
	Essential
	Assessment stage

	Behaviours

	Shaping the future (essential): Looking for ways in which we can do things better.

Working together (essential): Establishing a genuinely common goal with others.

Creating Shared Purpose (essential): Communicating and engaging picture of how we can work together.

Making it happen (more demanding): Challenging myself and others to deliver and measure better results.

Being Accountable (more demanding): Putting the needs of the team or British Council ahead of my own

Connecting with others (essential): Actively appreciating the needs and concerns of myself and others.

	Interview

	Skills and Knowledge

	Project and Contract management (level 2)
Development and delivery; business and systems procedures; monitoring, evaluating and reporting; tendering and procurement

Financial planning and management (level 2):
Planning and forecasting; risk management; receipts and payments process; impact of financial transactions on BC statutory reporting and other obligations.
Communications (level 2):
Reading and Writing Skills, Speaking and listening skills, Knowledge Sharing, Understanding tools and media, Understanding the audience, Speaking and listening skills

	Short listing & Interview

	Experience

	Substantial Experience in the arts & Culture or non-profit field in Brazil leading projects with production, planning, fundraising, communications, evaluation and reporting.

Experience of managing projects funded by other partners or working in arts centres, institutes, foundations

	Short listing & Interview

	Qualifications

	Fluency in English equivalent to IELTS 6.5 or higher

Fluency in Portuguese

Highly desirable University Degree in related area: Arts production, Arts &Culture management, Communications, Marketing, Administration, Museology, Non-profit Management or equivalent. Graduate courses are an asset.

	Short listing & Interview

	The British Council is committed to a policy of equal opportunity and the development of positive policies to promote equal opportunity in employment

	

	Submitted by

	Deputy Director Arts
	Date
	7/2/14

4 of 4 Resourcing team September 2010

_1341027853.doc
[image: image1.png]@@ BRITISH
@®® COUNCIL

