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

	Role profile

	Job title
	Head of Arts Kenya

	Directorate or Region
	Sub-Saharan Africa (SSA)
	Department/Country
	Kenya

	Location of post
	Nairobi
	Pay band
	F/7

	Reports to
	Regional Director Arts, SSA
	Duration of job
	Two-year fixed term contract with a possibility of extension

	Purpose of job
To be the entrepreneurial and management lead for the British Council’s arts programme in Kenya and East Africa, to initiate, develop, to be accountable for relationships with cultural partners and key stakeholders, to increase the profile and impact of the programme across the East Africa Region, but particularly in Kenya, and to develop and lead on a funding strategy that steadily increases partnership income and the impact of the programme.
Context and environment
Kenya is one of the UK’s top priority countries for international engagement and is key to our programme of arts work in Sub-Saharan Africa. In recognition of the importance of the relationship with Kenya we wish to develop a renewed programme of engagement through the arts. The head of arts will be primarily responsible for the development and delivery of a compelling arts programme in Kenya. In addition, part of the role will also be to oversee the development of the arts programme in Uganda, Tanzania, Ethiopia, and Rwanda.
The British Council works in three strategic business areas; Arts, English, Education and Society. Reporting to Director Kenya, the post-holder will be responsible for leading a dynamic arts programme that is in line with our strategy in East Africa and Sub-Saharan Africa region and achieves impact across the country and beyond.

Accountabilities, responsibilities and main duties
· Lead the British Council’s arts programme in Kenya, extending its impact across our target audiences and strengthening its position as the key organisation for international collaboration between Kenya and UK
· 20% of the post is allocated to oversight, advice and leadership of the arts programmes in Ethiopia, Uganda, Tanzania and Rwanda. Where appropriate identifying synergies and cross-country working.
· Ensure that the annual arts plan is created and implemented in line with regional/country strategy and as agreed with the country director and the regional director arts
· Lead, inspire and develop the Kenyan arts team in the design and delivery of a high quality, high profile programme which reaches a wide audience and achieves national impact
· To work with the Business Development Manager and Head of Programmes to set and achieve stretching targets to increase the impact and scale of our arts work through partnership funding (inc in-kind contribution)
· Develop, implement and be accountable for a fundraising strategy for the programme - developing innovative projects and new approaches that will attract individual and institutional donors and partners
· Work closely with the communications team to ensure maximum profile and impact for the programme, particularly with online audiences

· Be a champion for UK culture and position the British Council as cultural partner of choice, leading on the development and cultivation of relationships with individuals and organisations in Kenya, East Africa and the UK
· Ensure that all aspects of the programme and relationships with stakeholders reflect British Council values and adhere to its equal opportunity and diversity principles
· Manage the Kenya arts programme budget
· Report and escalate any risk inherent in programme delivery
· Be responsible for team cohesion and development
Key relationships
· Leaders and influencers in Kenya’s arts institutions

· UK leading arts institutions and individuals
· Key individuals in the government ministries

· Relevant arts media/journalists/communicators
· Colleagues in the British Council’s UK arts group
· Regional Director Arts
· Arts managers throughout the global network, but especially in Sub-Saharan Africa
· Colleagues in British Council Kenya, Ethiopia, Tanzania, Uganda and Rwanda
Other important features or requirements of the job
· Frequent national and regional travel

· Infrequent overseas travel
· Regular attendance at evening and weekend events.
· Fluent spoken and written English

	Please specify any passport/visa and/or nationality requirement.
	Right of Abode in Kenya

Right to work in Kenya

	Please indicate if any security or legal checks are required
for this role
	Appropriate child protection assurance checks in accordance with British Council policy

Person specification

	
	Essential
	Desirable

	Assessment stage

	Behaviours
	Connecting with others (most demanding) Building trust and understanding with people who have very different views

Creating Shared Purpose (more demanding) Creating energy and clarity so that people want to work purposefully together.

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

Shaping the future (more demanding) Exploring ways in which we can add more value
Working together (more demanding) Ensuring that others benefit as well as me.

Being Accountable (more demanding) Putting the needs of the team or BC ahead of my own.
	
	First four only will be assessed at interview

	Skills and knowledge
	Managing People (Level 3)
Proven leadership of ambitious cultural projects with a range of partner organisations
Managing Accounts and Partnerships (Level 4)

Track record in attracting partnership income from a range of funding sources

Developing Business (Level 3)

Defines and develops products/programmes/services which deliver British Council goals on impact, income and surplus within defined area of business

Communicating and Influencing (Level 3)
Creative and adaptable in communication

An innovative approach to the use of digital and social media

Managing Finance and Resources (Level 3)
Monitors and controls an agreed budget within a defined area producing reports and analyses and contributing to planning
	
	Shortlisting
and interview

	Experience
	At least five years’ recent professional experience at a senior level in a creative, producing, programming or management capacity in the cultural sector, ideally with international links and with some knowledge of, and contacts in, the UK arts and cultural sectors.
Experience of leading teams to ensure significant impact through successful outcomes from cultural programmes
	
	Shortlisting
and interview

	Qualifications
	Degree level qualification in the arts or cultural management
	
	Shortlisting

	Submitted by
	George Kogolla
	Date
	09 September 2015

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

