Cultural Intern Scheme Placement Proposal // 2015 – 16
BBC BIRMINGHAM

	Proposed placement period
(six month duration)
	From: 05 October 2015
To: 25 March 2016

	Address where placement would be carried out

	BBC Birmingham
The Mailbox
Birmingham
 B1 1AY

	Department responsible for the placement
	BBC Birmingham

	Placement supervisor

	Jenny Wilkes
Partnerships Manager
[bookmark: _GoBack]

	Description of the project/s to be undertaken
(Please do not describe the organisation)
	During the course of the 6 month placement the intern will support the development and delivery of the following:

Children In Need
West Midlands Sports Awards
Community Events
BBC Outreach events
BBC Academy events
BBC News School Report
BBC Learning campaigns
Partnerships between the BBC and other organisations
Coding Club
Social Media Surgery
BBC radio & TV programmes

Plus other events and projects as and when they arise

	Intern’s role within the main placement project
	To work alongside the Partnerships Manager to support the planning and delivery of events and projects.

To work alongside different teams within BBC Birmingham.

To review events and advise on future improvements.

The opportunity to develop individual areas of interest.

	Purpose of the placement
	The purpose of the internship is to provide the intern with the opportunity to work in a variety of departments across BBC Birmingham, including BBC Outreach, BBC Academy, BBC Midlands Today, BBC WM, Inside Out, Sunday Politics, The Drama Village, Radio Drama, Online and Social Media.

The intern will develop research skills while working within a creative and digital environment. They will work closely with the Partnerships Manager on projects and events with other organisations within the city, eg: Coding Club, Social Media Surgery. They will develop a deep understanding of “hard to reach” audiences in Birmingham and the West Midlands.
During their internship they will gain an insight into all aspects of digital media, TV and radio and a sound grasp of BBC local programming production. They will develop a broad understanding of multi-platform commissioning to meet the needs of West Midlands audiences.

The placement aims to develop the intern’s knowledge in the following areas:
· Research skills
· interpreting audience and cultural information for a diverse range of audiences with different needs and interests
· developing community programmes to support the needs and interests of a range of audiences
· delivering BBC Birmingham community engagement programmes with the support of a senior editorial leader
· working with under-represented audiences and developing strategies to encourage them to engage with the BBC in the Midlands

The placement also aims to support the following skills development:
· verbal and written communication skills to be understood by a wide range of audiences
· negotiating and problem solving skills through developing workshops in partnership with community groups and other cultural organisations
· digital and online skills

	Benefit to the organisation
	BBC will benefit from:
· the Intern’s creative input into the development of both audiences and events programmes
· the Intern’s ability to engage young people and diverse audiences with the BBC in the Midlands, as well as heritage and culture more broadly
· the Intern’s practical contribution to programme production, projects and workshop delivery.

Training Activity Checklist

	Category :
	Training Activities

	Broadcast
	Radio and TV research and production skills

	
	

	Exhibition and Display
	Exhibition coordination in the BBC Public Space

	
	

	Marketing and publicity
	Market research

	
	Marketing and promotions

	
	Audience development

	
	

	Events
	Event coordination

	
	Event delivery

	
	Production assistance

	
	

	Access and Interpretation

	To deliver or assist with the delivery of education and outreach programmes

	
	Population of website

	
	Social media

	
	Giving guided tours

	Administration and Other
	Organising meetings

	
	Phone answering for radio programmes

	
	Research

	
	Social Media

	
	Project management

	
	Health and safety management / compiling risk assessments

	
	Script writing

	
	Editing

	
	Clerical assistance (photocopying etc)

	
	Customer Service

	
	

 Checklist of applicable Skills/Capabilities expected to be developed

	
	Some relevance
	Very relevant

	Oral communication (including telephone)
	
	X

	Written communication
	
	X

	Writing/editing for publication (e.g. web, promotional materials)
	
	X

	Team working
	
	X

	Finance
	X
	

	Marketing
	
	X

	Public relations
	
	X

	Social networking
	
	X

	Research skills
	
	X

	Problem solving
	
	X

	Innovation (e.g. helping organization to develop its services)
	X
	

	Entrepreneurship
	X
	

	Personal initiative
	
	X

	IT skills
	
	X

	
	
	

	
	
	

	
	
	

	
	 In association with the
[image: Birmingham University Logo]
image1.jpeg
UNIVERSITYOF
BIRMINGHAM

