Cultural Intern Scheme Placement Proposal // 2015 – 16
BIRMINGHAM OPERA COMPANY

	Address where placement would be carried out


	Birmingham Opera Company
205 The Argent Centre
60 Frederick Street
Birmingham
B1 3HS

	Department responsible for the placement
	Artistic and Administrative Direction


	Placement supervisor

	Richard Willacy, Executive Director and Alison Brodie, Company Administrator


	Description of the project/s to be undertaken
(Please do not describe the organisation)
	Specific details of the project/s to be delivered, with any associated milestones and targets.

We are in the first year of a  new three year plan with existing works and a new commission in development to maintain the company’s award-winning international profile recently bolstered by the  International Opera Award Best Production 2015

The intern will undertake training in and contribute to all aspects of opera arts administration including

· artistic planning
· financial planning
· fundraising 
· production 
· evaluation

Projects which the intern will contribute to  include:

Stravinsky’s The Soldier’s Tale (ST) October 2015 - March 2016, Wynton Marsalis  A Fiddler’s Tale  (FT) October 2015-March 2016 and a new commission ( an opera for Birmingham)  for internationally renowned composer Giorgio Battistelli which is to be devised from October 2015 and to be realised in two parts (October 2016 and 2017/2018)


Each project will involve international artists and partners. 

There would be the opportunity to assist the creative team in rehearsals.


	Intern’s role within the main placement project 
	Specific details of the role to be undertaken by the intern and details of the activities that the individual will undertake.

Delivery of ST and FT from start to finish including small grant writing, production co-ordination for taster/volunteer rehearsals, co-ordination of off site events, grant administration/record keeping/reporting, assisting in developing a new model of evaluation across heritage/arts/social impact agendas. 

Contribution to longer term company aims on multi year funding and research/development of the new commission.


This is an excellent opportunity for the right candidate to develop a broad skill range with an internationally profiled company 


	Purpose of the placement
	What will the intern gain from the placement, to be described in terms of skills, knowledge, experience , competencies and networks to be developed.

Wide exposure to artistic management hands on.

Wide exposure to planning, funding, delivery and documentation.

Flexibility to mould/weight the internship to suit successful candidate preferred direction.

Excellent engagement with wider Birmingham and arts organisation in nationally profiled project.
Training and delivery of discreet project beginning to end

Links with international artists, Arts Council England, Birmingham City Council, other funders, BAP organisations, National press, BBC tbc


	Benefit to the organisation
	Describe how the organisation  will benefit from the placement

Each candidate contributes greatly to the work of Birmingham Opera Company. We are a very small team (Executive Director, Company Administrator and Artistic Director) and as such there is much opportunity  for the candidate to contribute directly to company outputs listed above.

We are particularly interested to work with someone who has an interest to work  in arts and/or  heritage as a practitioner and /or producer to develop our capacity in these area.


 
[bookmark: _GoBack]Training Activity Checklist  

	Category :
	Training Activities

	Artistic Planning
	Managing or maintaining database 

	
	Casting

	
	Assist Creative team

	Financial Planning
	Sessional, project and production budgeting

	
	Multi  year planning

	Marketing and  Evaluation
	Market research

	
	Marketing and promotions

	
	Audience development

	
	Project evaluation

	Production
	Event coordination

	
	Event delivery

	
	Production assistance (performing arts)

	Participation


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

	
	Population of website 

	
	Social media

	Fundraising
	Fundraising and development 

	
	Policy-making for company researching new models of funding

	
	Grant/award administration and reporting

	Administration and Other
	Responding to enquiries

	
	Project management

	
	Membership scheme liaison/management

	
	Customer service

	
	Writing or editing

	
	Translation if appropriate 

	
	Clerical assistance (photocopying etc)

	
	Organising meetings

	
	Other (please state)


 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

	Use of a second language
	
	As appropriate

	IT skills
	
	x

	Creative skills –Music  and or Theatre and or film
	
	x

	
	
	


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


