
[image: image1.png]

 Cavan County Council

 Briefing Document and Selection Process

Theatre Manager
The Position:

Cavan County Council intends to fill a Theatre Manager post on a permanent basis. The duties outlined below shall apply equally and jointly to any and all venues which require management by the Manager. The post holder may be required to report to Boards of Management in respect of any or all venues in such instance.

The Theatre Manager will be expected to:
· be responsible for the programming, administration and financial operation of Ramor Theatre. He/she will make decisions based on artistic merit and community engagement while ensuring operation to a high quality business model.
· report to the Director of Services, Community & Enterprise, or other officer as determined by the Council and Chief Executive and/or any management/advisory committee/board convened by Cavan County Council for the purposes of overseeing the operations of the Theatre. The holder of this post will act as the Venue Manager Ramor Theatre and such other venues as Cavan County Council may establish in the County of Cavan and any or other duties are indicated by the Chief Executive.

· be responsible for the strategic direction and the artistic policy of Ramor Theatre.
· act on behalf of Cavan County Council (or other nominated board) in the management, supervision and control of the facility ensuring that, at all times, he/she is acting within the provisions of Cavan County Council policies and procedures.

· be responsible for the programming of all performances, visual art, cinema, outreach, music, theatre, workshop and other programmes organised through Ramor Theatre.

· be capable of assessing professional companies, community/amateur groups and others with art productions to offer Ramor Theatre.
· ensure an inclusive programme of arts provision to cater for and develop existing and potential audiences for Ramor Theatre.
· be responsible for all staff matters including: Performance Management Development System, rotas, pay and will seek advice from Human Resources and Director of Services as relevant.

· be responsible for negotiating relationships with funding bodies, patrons, sponsors, parent body / Board and with the Arts Council.
· be part of the Council Culture Team participating fully in Creative Ireland, Bealtaine, and other National/Regional Initiatives that may arise. He/she shall work collaboratively with all other sections of the Council.
· be responsible for developing and maintaining stakeholder relationships including at the NOMAD Theatre Network, Theatre Forum and others.
· develop and maintain administrative and operating systems in line with good governance and represent the Council when necessary.

· ensure technology and equipment is secured and maintained as appropriate to the production, presentation and promotion or art.

· ensure that the Theatre maintains a dynamic and appropriate social media and communication presence.
· be responsible for all Security Matters, Health and Safety and Insurance details and liaise with appropriate departments of Cavan County Council in regard to the safety and welfare of the public and staff. The Manager will be a key holder and attend call outs as necessary.

· procure licences pertaining to the business of the Theatre.
· liaise with, and advise the employer regarding the franchise of any facility in the Theatre and shall carry out the employer’s instructions relevant to these matters.

· ensure the financial governance of the Theatre, prepare accounts and liaise with the Auditor and Audit Committee as required. A key responsibility shall be to meet Annual Budget Targets.
· manage other duties in relation to venues or events as assigned from time to time.
Notwithstanding the requirements of the post successful applicants may be assigned to any service area/role within the Local Authority at an analogous level by the Chief Executive at any time.
The Person:

Candidates will demonstrate through their application form and at the interview that he/she has/is:

· good communication and interpersonal skills

· people management skills

· strategic thinking

· business management skills

· self motivated with a record of demonstrating initiative in a work place environment

· leadership skills and experience

· sufficient knowledge and understanding of professional arts practice

· sufficient knowledge and understanding of amateur and community arts

· problem solving skills

· competency in the area of information technology

Candidates will be expected to be flexible in terms of working hours as the duties can involve working outside of normal office hours.
Salary:
Remuneration will be at the Venue Manager (Senior Staff Officer) scale of the national wage scales. The present minimum scale is €45,849 per annum increasing to €56,031 per annum (after 11 years) with annual increments subject to satisfactory performance via PMDS. Starting pay for new entrants will be at the minimum of the scale. The rate of remuneration may be adjusted from time to time in line with Government pay policy.
Pension:
The Local Government Superannuation Scheme applies.
Annual Leave:
30 days per annum
Hours of Work:
37 hours per week
Each candidate must have on the latest date for receipt of completed application forms:
· Have at least two years satisfactory experience of Arts management.
· Experience of managing an arts venue is desirable.

· Hold a current full clean driving licence.
The following is desirable

· A primary degree from a recognised awards authority majoring in relevant arts area: arts management, arts curation or an arts practice area.
Selection process:
Candidates will initially be assessed to ensure they meet the minimum qualifications set down above. Assessment will be based on information provided by the candidate on the application form. Qualifications of successful candidates may be subject to further checks post interview to confirm they meet the criteria.
Candidates will then be assessed on the basis of other information contained in their application form to determine, having regard to the requirements of the position and the number who have applied, if they should be called for interview. Candidates may be short listed on the basis of information provided in the application form.

Review Procedures in relation to the Selection Process:

Cavan County Council will consider requests for review in accordance with the provisions of Cavan County Council Review Procedures. A copy of the Review Procedures for Cavan County Council is available by emailing jobs@cavancoco.ie

Interview

At interview candidates will be assessed in the following areas:
	KNOWLEDGE/
EXPERIENCE
	SKILLS
	GENERAL ATTRIBUTES

	· Range and depth of arts management experience relevant to post
· Role of post
· Previous & current working environment

· Understanding of working with professional and community arts practitioners.

· Understanding and developing youth programmes
· Understanding of local government legislation and arts policy.
	· Change & people management

· Problem solving/ decision making

· Ability to work as part of a team and maintain effective working relationships
· Planning/organising/ budgeting

· IT

	· Communication and interpersonal

· Initiative

· Commitment

· Positive attitude with self motivation

· Leadership

