 Job Description

Ref no:
	
[image: image1.png]@@ BRITISH
@®® COUNCIL

	Role Profile

	Job Title
	Head Arts Programmes India

	Directorate or Region
	South Asia
	Department/Country
	Arts / India

	Location of post
	Delhi
	Pay Band
	F

	Reports to
	Director Arts India
	Duration of job
	Indefinite

	Purpose of job:

In liaison with Director Arts, to develop and manage the implementation of the agreed Arts programme for India, currently Re-Imagine Arts, ensuring that it is delivered to corporate standards and achieves its income and impact targets. To develop relationships with key stakeholders which will increase the profile and impact of the programme across India and achieve funding which will in the long-term allow the arts programme to work more with partners.

Context and environment: (e.g. dept description, region description, organogram)

South Asia Region The region is of high priority for the UK covering both high-growth economies (notably India, with a population of 1.2bn) and other countries important to the UK from a security perspective, principally Pakistan and Afghanistan. The region comprises India, Pakistan, Bangladesh, Afghanistan, Sri Lanka, Iran (non-represented) and Nepal. Programme priority areas are English, where there is a need to develop a stronger product offer for teachers and learners; Higher Education (with large opportunities in market intelligence and knowledge transfer) and the Arts.

India:
The UK has challenging ambitions for its engagement with India in Education, English and the Arts and British Council India’s role is to help create the conditions which will lead to their achievement.

Education: The UK’s ambition in higher education is to attract the best students from India and send students to UK to strengthen future links. The aim is to significantly increase the institutional partnerships, in research, teaching and innovation, and support India’s reform agenda, including TNE and MOOC provision. In Skills and VET, the UK’s ambition is to play a critical role in helping to skill 500m people. The UK schools sector’s ambitions are to build cultural links and share best practice.

English: The UK’s ambition is for all learners and English language trainers and teachers in India to have access to English language training, teaching, learning, and testing solutions and professional development opportunities from the UK. We aim to significantly increase the number of UK-India institutional level partnerships and research collaborations (particularly in the fields of language of instruction, English skills for employability and CPD) which will support the Indian government in achieving its reform agenda.

Arts: The UK’s ambition in the arts is for strengthened collaboration and exchange between cultural institutions, leaders and professionals; to engage new audiences in the UK’s creativity and ideas leading to an enhanced appreciation of the UK’s cultural assets.

Our operations in the four main metro cities and through our centres in five further cities engage with over 2.5 million people a year. We aim to increase our reach to 3 million (including 1.5 million enquiries) by 2014.

We have three teaching centres in Delhi, Kolkata and Chennai. Our nine libraries and information services have a membership of more than 60,000, while our Exams business offers UK qualifications to more than 120,000 Indians wishing to enhance their English language, academic and professional skills.

We operate through centres in New Delhi, Chennai, Kolkata and Mumbai. In partnership with the Indian Council of Cultural Relations, we run five more centres in Ahmedabad, Bangalore, Chandigarh, Hyderabad, and Pune. India also hosts the British Council Management Services office in Noida, Uttar Pradesh, which provides finance and IT services for the global network.

Re-Imagine Arts

Given the mutual ambitions of both India and the UK, Re-Imagine Arts, a new five-year initiative (2013 – 2018),was launched to develop stronger cultural ties between the two countries. Re-Imagine has five strands:
1. Showcasing
2. Arts Education
3. Skills development
4. Research and Insight
5. Creative Collaborations
We will work across all the art forms including music, dance, theatre, film, literature, design and the visual arts in at least 10 Indian states presenting the best of UK arts and creativity to around 150,000 people directly and a further 200,000 people will be reached digitally per year. Our Arts programmes have attracted considerable media attention so we will continue to build audiences through publications and broadcasts (9 million planned) in 2014-15.

Accountabilities, responsibilities and main duties:
(including people management and finance)

Develop and maintain a strong strategic approach to the arts programme
The arts programme will be subject to continuous strategic review ensuring that the work we do in the arts connects with our country strategy and aims, and that we rigorously monitor and evaluate impact. The post-holder will help reposition the British Council’s arts programme in India, extending its reach to at least 10 States of India, and later more, and will ensure that partnerships are aligned with strategy, avoid delivering work which dilutes our impact and take measurement seriously whilst applying common sense to evaluation. The post-holder will work with Director Arts in ensuring that the annual arts plan is created and implemented in line with regional/country strategy and as agreed with the country director.
Maintain and develop close understanding of the arts scene in India and links with the relevant sectors in the UK

Through our arts programme we will have better understanding of the current cultural environment in India and will have relationships in place to exploit the opportunities. To be credible in the arts the British Council must be able to analyse and comment on the arts scene in India and to bring knowledge and understanding of developments in the UK. The post-holder will therefore, working with the Arts Team across India, need to be able to present and represent our work to external partners and stakeholders and will provide advice to UK organisations, artists and professional networks on bilateral cooperation with India. Understanding context, developing content and expanding networks of contacts in both countries will underpin our work.
Develop partnerships and project ideas

A crucial part of the role is the ability to develop and deliver innovative projects and nurture new partnerships with institutions in both India and the UK. To do this it will be necessary to work with colleagues in the UK and in other offices in India to identify and develop plans for projects, partners and audience development. Commissioning research, developing project concepts and writing project proposals will also be part of the role. He/she will lead the arts team in designing and delivering a high quality, high profile programme which reaches a wide audience and achieves national impact. He/she will develop, implement and be accountable for a fundraising strategy for the arts programme - developing innovative projects and new approaches that will attract individual and institutional donors and partners

Deliver high quality communications which ensures that the impact of our work in the arts is amplified through digital and social networking media, the regular press and internal channels

Every project or activity will have a communications plan to ensure that our work in the arts supports our country aims. Without a story or publicity our work in the arts cannot make an impact on our aims. The post-holder will work closely with the head of marketing and communication to ensure maximum profile and impact for the arts programme, particularly with online audiences.
Develop and nurture relationships

Identifying, nurturing and maintaining relationships is crucial. The post-holder will therefore need to manage relationships at appropriate levels, with appropriate levels of investment and care, and use our arts events, our people, our assets and our connections to build as wide a constituency as possible who can help us achieve our objectives. Relationships must be carefully managed and shared.
Develop partnership funding and sponsorship

The arts provide great opportunities for generating sponsorship and partnership funding. We will be making a significant shift to the operational model where sponsorship and partnership co-funding will constitute at least 40% of the programme budget.

Manage finance and risk

The post-holder will be responsible for the programme budget (currently £1.2m) together with director arts who would have accountability for the budget. Budgets must be managed in line with corporate and public sector standards. Quarterly reporting and monitoring must be rigorous. Risks must be managed and reported.

Manage people

Will work with Director Arts in leading, inspiring and developing the India arts team. Performance management must be used to define clear roles and agree deliverables which support country objectives. He/ she will be responsible for team cohesion and development
Key relationships: (include internal and external)

External

• Leaders and influencers in arts institutions in India and UK
• Key individuals in Ministries, especially the Ministry of Culture and Ministry of Education in different States of India
• Foundations and other key external project partners and potential partners (including corporate)
• Innovators and influencers in the fields of arts and culture, and creative industries including in NGOs, think tanks and educational institutions
• Relevant arts media / journalists / communicators
• British High Commission, Chambers of Commerce and other UK-India groupings

Internal:
• Director Arts and IET Champion for Arts
• Arts team colleagues in India
• Area Directors and Head Programmes
• Arts colleagues in UK
• Business support colleagues (marketing, digital, etc).
Other important features or requirements of the job
(e.g. travel, unsocial/evening hours, restrictions on employment etc)
Some weekend working and frequent travel will be required.

	Please specify any passport/visa and/or nationality requirement.
	Post holder will need legal right to work in India.

	Please indicate if any security or legal checks are required
for this role.
	Reference Checks as per British Council India HR policy

Person Specification
	
	Essential
	Desirable

	Assessment stage

	Behaviours
	Making it happen – (most demanding):
Achieving stretching results when faced by change, uncertainty or major obstacles

I deliver results, achieve challenging goals and develop myself and others. I do this by setting clear and demanding objectives to deliver what is required. I stay focused on measurable outcomes, while building longer term capability. I demonstrate standards of excellence and deliver value for money. I measure progress and adapt plans when necessary.
Connecting with others – (most demanding):

Building trust and understanding with people who have very different views

I find common ground and build relationships and connections to support British Council goals. I do this by building trust with others, by paying attention to their concerns and needs, and showing that I understand their interests.

Shaping the future (most demanding):

Make significant improvements in the way we do things by being innovative and avoiding ambiguity

I achieve better business, innovation and growth by using my professionalism to create a clear focus on what I want to achieve. I spot opportunities, plan appropriately and create innovative solutions that recognize ambiguity and deliver business benefit.

	
	Interview only

	
	Working together (more demanding):

Ensuring that others benefit as well as me

Knowing that we will achieve more with other people than we do separately, by sharing goals and resources to add more value. I work towards common goals with others. I agree effective and respectful ways of sharing success. I generate mutual support and shared benefits and I promote interdependence.

Being Accountable (more demanding):

Putting the needs of the team or British Council ahead of my own

I show accountability and commitment to the British Council and I demonstrate resilience and determination. I hold myself and others responsible for delivering goals in line with the shared purpose of the British Council. I give and accept feedback to maximize high performance and manage under-performance.

Creating Shared Purpose (more demanding):

Link the team’s vision to the British Council’s vision

I gain the active support of other people so they are fully engaged and motivated to contribute effectively. I do this by communicating our purpose in a way that others can understand and that achieves shared clarity. I help them understand the part they play, so that our aims are clear to all.

	
	These behaviours will be needed to successfully carry out the role, but will not be assessed for recruitment purposes

	Skills and Knowledge
	Knowledge of the arts sector in India and in the UK

A significant understanding and appreciation of current trends and practice in different States and UTs of India and internationally, preferably in the UK. A well-developed network among Indian and UK arts and culture professionals

An understanding of the opportunities for cultural relations through arts within an international context.

Business Management and Development (Level 2)
• Managing relationships with customers, clients and stakeholders

• Resource management for business development and implementation

Financial Planning and Management (Level 2), including:

• Risk management

• Planning and forecasting

• Monitoring and reporting

Project and Contract Management – level 2

• Context, market and stakeholders

• Development and delivery

• Business and system processes

• Monitoring and Evaluation

	
	Short listing
and interview

	Experience
	7 years of professional management of arts portfolios incorporating two or more sectors, eg. visual arts, performing arts

Experience of managing significant budgets

Experience of establishing successful networks, partnerships and sponsorships

Proven ability to present well in meetings, professional forums, workshops and conferences

Line management experience

	
	Short listing
and interview

	Qualifications
	A graduate degree and appropriate experience in the sector
	
	Short listing

	Submitted by
	Director Arts India
	Date
	June 2014

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

