Greater Manchester Arts Centre Ltd

Deputy Development Director
Job Pack

[image: image1.png]

GMAC is funded by
[image: image2.jpg]sgg. MANCHESTER
3=k CITY COUNCIL

 [image: image3.jpg]b © & CO%O Supported using public funding by
3 o
& ¢ *| ARTS COUNCIL

LOTTERY FUNDED ENGLAND

 [image: image4.jpg]&‘ f\Izvra;ghSi\fluz;dtsi1:c)mrn1aI Lottery”®
1) Film Forever

 [image: image5.jpg]AGMA

ASSOCIATION OF
GREATER MANCHESTER
AUTHORITIES

Job Title – Deputy Development Director
In November 2010 Manchester City Council Executive Committee agreed to fund the development of a new £25m purpose built cultural centre, HOME, on the First Street site in Manchester. The building will be operated by Greater Manchester Arts Centre Ltd (“GMAC”); a charity that formally traded as Cornerhouse and as the Library Theatre Company and will trade in the new building as HOME. We open in late April 2015.

HOME includes a 500 seat theatre, 160 seat flexible theatre space, 500m2 gallery space, 5 cinema screens, education spaces, digital production and broadcast facilities, café bar, restaurant, offices and other ancillary spaces consistent with a production centre, a making place – intimately concerned with providing new opportunities for artists and audiences to create work differently. For more information see appendix 1 and visit our HOME website here.

HOME is launching with its first artistic programme of equally important theatre, contemporary visual art and film. This will sometimes manifest itself in cross art-form projects working across the entire organisation and involving a huge range of people of all ages and backgrounds.

HOME has been successful with its application to be a National Portfolio Organisation receiving 3 year funding from Arts Council England. As part of the move GMAC has entered into a long term funding arrangement with Manchester City Council. Additional funding is also received from BFI and AGMA

You will be part of an exciting forward-looking organisation working with a wide range of artists, partners, audiences and stakeholders. Our team is enthusiastic, motivated and engaged so expect to be challenged! If you can share our ambition and have the skills, knowledge and experience to do the job, this is a great and unique opportunity.

Overview – Development Team
· The newly formed Development team, led by the Development Director, has grown income significantly in the last year in the lead up to the opening of HOME. With a recent spike in support across all income streams, the team needs to maintain and steward the recently acquired donor pool and also grow new development significantly to help HOME achieve its ambition to become a renowned international Centre of production. The post of Deputy Development Director will play a key role in helping this happen.
· The post will initially be appointed to contribute to the smooth running of the team during a period of maternity leave to be taken by the Development Director. In the longer term the Deputy Director’s post will be integral to capacity building of the Development team and will play a key role in developing and ensuring the success of HOME’s fundraising strategy.
· The Deputy Development Director will work closely with the Development Director and Executive Director to deliver significant income across all incomes streams. S/he will take an active leadership role within this team of 4 fundraisers and help develop fundraised income to the next level.

Our Ideal Candidate

· The ideal candidate will have a proven record of successful fundraising. S/he will be an excellent communicator, able to engage and motivate supporters from diverse backgrounds, and capable of explaining and communicating HOME’s vision clearly and succinctly to a variety of potential funders.
· He/she will be experienced at designing and delivering fundraising campaigns with corporate supporters, trusts and foundations and with individuals managing these from inception to detailed delivery. They will have a track record of developing quality stewardship programmers for donors and supporters.

· We wish to work with a creative and highly motivated individual, who is organised, efficient and can confidently manage and motivate staff, volunteers and Trustees to achieve real and sustainable success.
Application Procedure

Please complete the HOME application form telling us how you meet the Person Specification for this role and return with a completed Equal Opportunities questionnaire.
The deadline for applications is Monday 18 May 12 noon
Interviews will take place on Wed 27/ Thu 28 May 2015
Please email a PDF copy of your application to siobhan.ward@homemcr.org
Unfortunately we cannot acknowledge receipt of applications. If you have not heard from us by Fri 22 May please assume that we will not be taking your application any further.

HOME strives to be an equality of opportunity employer
Thank you for your interest in this post.
Job Description for DEPUTY DEVELOPMENT DIRECTOR
Job title:
Deputy Development Director

Purpose

To implement the GMAC Business Plan and Strategy by:
· Contributing to and implementing the development strategy for the organisation to support its artistic and audience development ambitions;
· Supporting the Development Director to lead and manage the Development team; and
· Delivering revenue and capital fundraising targets

Responsible to: Development Director (in her absence the Executive Director)
Responsible for: During the Development Director’s maternity leave, the Deputy Director will assume line management of the Development Team (Development Manager and Development Administrator). Reporting lines will be reviewed on return of the Development Director.
Main Duties:
· Work with the Development Director to create and deliver plans to engage potential major donors, individuals, companies, foundations and charitable trusts that ensure long-term engagement and support;
· Lead and coordinate the process to generate proposals, including writing, submitting, and stewarding them as required;

· Ensure systems in place are fit for purpose, and able to manage and record GMAC’s donor and sponsor prospects and relationships;
· Work closely with Development Director and other staff members to coordinate and steward on-going donor relationships;
· Work closely with the Marketing and Communications team in the preparation of fundraising literature, materials, proposals and aids to ensure that all messaging is consistent and conveys the GMAC’s brand ethos;
· With the Development Director ensure that all funding (revenue and one-off) and sponsorship reporting requirements are met in a timely and professional manner;
· Assist in coordination of cultivation events, including: Individuals, Trusts & Foundations and Corporate supporters
· Track and report on fundraising performance against plans;

· Advocate the work of Development internally to staff members to ensure a consistent and coordinated fundraising approach across the whole organisation;

· As required, support the Development Director’s fundraising activity with key sponsors, trusts and individuals;
· Represent HOME externally with key networks in the region, but also across the UK;

· In the absence of the Development Director, manage the Development Team to ensure the team works efficiently and effectively to deliver the fundraising strategy (reporting lines to be reviewed post the Development Director’s maternity leave);
· Keep up to date on current fundraising practice through active membership of relevant fundraising organisations and networks;
· Work collaboratively and creatively with colleagues across GMAC to deliver an innovative and appropriate programme of development activity, including private views, cultivation and stewardship events;
· Ensure attendance at these events is both strategic and that those attending are meticulously followed up and engaged; and
· Build an effective development/fundraising team for the longer term within the context of GMAC’s business planning strategy

General

1. To be an advocate and ambassador for the organisation

2. To perform all tasks in line with GMAC's commitment to providing the widest audience access

3. To implement GMAC policies
4. To carry out duties as deemed appropriate by the Development Director and Executive Director
5. To work evenings and weekends as appropriate to support fundraising events and sponsors’ receptions.
PERSON SPECIFICATION FOR

Deputy Development Director
	
	ESSENTIAL
	DESIRABLE

	
	
	

	QUALIFICATIONS AND TRAINING

	Educated to degree level
	Professional fundraising qualification or membership

	SPECIALIST KNOWLEDGE & EXPERIENCE

	Proven track record of securing funds from corporate, trusts and foundations, individuals and other statutory sources;

Experience coordinating activities across and between departments in a multifaceted organisation;

Proven experience in developing program budgets;

Experience representing and promoting not-for-profit organisations.
Managing staff or volunteers;

Knowledge of individual giving, tax efficient giving schemes, donor programmes, legacies, etc.
	Knowledge of the Arts and Culture Sector

National/International Links

Experience organising effective fundraising events

	PRACTICAL SKILLS
	Plan, deliver, manage and successfully complete fundraising campaigns;

Proven ability to work collaboratively across departments to lead the development of compelling fundraising proposals and materials;

Formulating clear and compelling fundraising messages for a variety of needs, including donor correspondence, updates and promotional materials;

Set up and manage effective systems and procedures to administer a gifts program and oversee donor and grant management;

Competently use computer software programs, such as Word, Excel, Powerpoint and email;
Effectively use funding databases;

Prepare and give clear and engaging presentations to donors;
Numerate and confident devising and reporting against financial targets
	

	DISPOSITION AND ATTITUDE
	Think creatively in designing new programming and fundraising initiatives;
Efficient and organised, able to handle competing priorities

Positive, tenacious and diplomatic
	

	PERSONAL CIRCUMSTANCES
	Work outside normal office hours on occasion
	

TERMS AND CONDITIONS OF SERVICE
Deputy Development Director
GMAC Ltd has a Staff Manual that provides full details of all terms and conditions of employment as well as staff benefits. The following are the main terms of employment.

Salary
 £35,000 p.a.
Hours of work
GMAC Ltd has a standard working week of 40 hours inclusive of meal breaks.

Exact hours of work as required by demands of the post.

Overtime payments will not be made, however time off in lieu, with the agreement of the Development Director will be available to cover any additional hours worked.

Contract Period
The post is initially offered for a two year fixed term period, with the intention to renew dependent on successful implementation of the Fundraising strategy.

Probationary period
3 months

Period of notice
1 month will apply to both employer and employee

Holidays
25 days p.a. plus statutory holidays

Pensions
GMAC Ltd operates a company pension scheme with a 3% company contribution that is available to all staff

Appendix 1

HOME Vision

To be an international production and exhibition centre of outstanding provocative contemporary theatre, visual art and film and an axis of experimentation at the point where they meet. To be a HOME for both artists and audiences, with a strong reputation for use of digital media communication and distribution, developing talent, audience engagement, and working creatively with communities.

HOME Mission

We live to work with artists to define a new form of art centre by producing and presenting questioning ambitious artistic projects in and of Manchester but with a distinctive international outlook that grows and involves audiences through new remarkable experiences and diverse stories

Strategic Aims

1. To position HOME as a major national and international centre with a body of work and reputation for great/distinctive/diverse contemporary work

2. To have developed cross artform practice that attracts new partnerships and investment

3. To have created a sustainable business model for HOME that enables artistic risk and growth

4. To have built a new audience for HOME and re-positioned programme and offer

5. To have established an organisational culture for HOME that supports the artistic ambition

Over the three-year journey to establish HOME the organisational trajectory will be one of progressive growth:

· 2015-16 will give HOME a Safe Landing as the doors are opened and the organisation explores the rhythm of the new building, builds its relationship with local and regional audiences and develops Team HOME.

· 2016-17 will see Team HOME Turn Up The Volume on the programme and engagement with audiences having got a better understanding of the potential of HOME’s new spaces and new partnerships have been established with co-producers and co-commissioners

· 2017-18 Team HOME will move up another gear and to Almost Full Volume making the most of the having re-defined the organisation’s artistic place, created a new track record and developed strong national and international links

Key success measures

HOME will know it has been successful if by March 2018 the organisation:

1. Is perceived by its stakeholders as a major national and international centre with a body of work and reputation for great/distinctive/diverse contemporary work

2. Has developed cross artform practice and attracted new partnerships and investment to that work

3. Has a sustainable business model that enables artistic risk, growth and social impact

4. Has increased and diversified the audience and re-positioned programme and offer within Greater Manchester and the North West

5. Has an organisational culture for that supports the artistic and business ambition, high performance and diversity

Programme

HOME Film - An extraordinary and independent programme and experience across five screens
HOME Theatre - is international, interdisciplinary, provocative, questioning, visual and poetic.

HOME Visual Art - foregrounds artists' projects that work across its distinctive strengths - artist film, performance and participation
HOME Community & Young People - with and for the people of our city
HOME digital & creative - to help to develop the creative industries
PAGE
Page 1 of 10

