[image: image1.jpg]BATTERSEA
ARTS CENTRE

Communications PLACEMENT (MARKETING)

About Battersea Arts Centre:

Our mission at Battersea Arts Centre is to Invent the Future of Theatre, aiming to create:
· A better future for everyone by putting creativity and invention at the heart of everything we do
· A community that explores its history and looks to its periphery for inspiration
· A theatre where our collective imagination is a catalyst to change the world
Described as ‘Britain’s most influential theatre’ (The Guardian), at the heart of our mission is a process called Scratch, that places the artist and audience in a creative dialogue to develop new ideas. Battersea Arts Centre now hosts 4 ‘Cook Up’ seasons of finished shows and Scratch work each year and produces three mid-scale shows a year called ‘Tuck In’ productions. We are also reimagining how touring can work with our ‘Take Out’ programme.
Battersea Arts Centre’s extensive programme of activity also extends to participatory workshops, weddings, tea dances, community support groups and corporate events. We have a vibrant café bar space which is frequented by local people, artists, staff, businesses and our other audiences.
This is an exciting time to join Battersea Arts Centre as we are in the midst of major building redevelopment; a new large scale project connecting with our local community through telling the stories of our building; Agency, a major project by and for young people in conjunction with Contact Manchester; and several cutting edge artistic collaborations including work with Kate Tempest, Little Bulb, a return of 1 on 1 Festival and a reimagining of 2012 hit, The Good Neighbour.

Battersea Arts Centre’s organisational structure operates using project working. Members of staff work across a range of project teams.
Role:

Supported by: Deputy Marketing Manager

The Communications Placement (Marketing) involves working closely with the Marketing and Communications Manager and Deputy Marketing Manager. The placement holder will have the opportunity to assist in all aspects of promoting Battersea Arts Centre, to attend regular team and BAC staff meetings and work on a career development plan.

The Communications Intern will have the opportunity to do the following:

· Research potential target audiences

· Learn to create simple designs for e-flyers etc. using Photoshop and InDesign

· Update Battersea Arts Centre’s website

· Create and send marketing emails

· Help in the organisation of special events such as Twitter nights

· Proofread marketing materials

· Keep front of house areas up-to-date and tidy with relevant posters and flyers
· Shadow Marketing team members on all aspects of a marketing campaign

Desirable attributes:

· An enthusiastic approach with a willingness to learn

· An interest in arts marketing/press
· Some experience in the use of Microsoft Word, Excel, Outlook, Adobe and the internet

· Attention to detail

· The ability to work as part of a team
· A passion for theatre and new work

The internship is 3 days a week 10am – 6pm for 3 months, days and hours are flexible.

This is an unpaid placement. We are able to offer a limited travel budget for the duration of your internship.

Scroll down for details on how to apply.

HOW TO APPLY:
To apply, download and complete an application form from www.bac.org.uk and email it to recruitment@bac.org.uk
Please answer the following questions in your personal statement:

· Why are you interested in gaining experience in arts marketing?

· How do your current skills and experiences relate to each of the ‘Desirable Attributes’ listed above?
Shortlisted candidates will be invited to a short, informal interview.

Closing date: Friday 9 August, 10am
Interviews will be held on Monday 12 August
Starting date: ideally w/c 19 August
