NORTHERN SCHOOL OF CONTEMPORARY DANCE

JOB DESCRIPTION

POST:

 VERVE Technical Manager
REPORTING TO:
 VERVE Artistic Director & Programme Leader
OTHER WORKING

RELATIONSHIPS:
Principal, Theatre & Production Manager, Senior Marketing & Communications Manager, Programming Events & Front of House Manager, Marketing & Development Officer, Administrative & Finance Assistant, Guest Choreographers and Teachers
__

Although this post is advertised as a 6 month full time contract, there is possibility to negotiate work solely on preparing and supporting the VERVE tour on a freelance capacity.

MAIN PURPOSE OF JOB:

Take responsibility for the production and tour management of VERVE, with secondary technical duties of supporting other School activities whilst working at the School base.
DUTIES:
1. Liaise with performance venues in advance of the VERVE tour, ensuring all of the necessary technical arrangements are set in place on a timely basis and that all staff are made aware of the requirements of the performance.

2. Provide all tour venues with a lighting plan, technical rider, completed risk assessment form and any other technical details required and maintain good records.
3. Schedule get-in and rehearsal times in liaison with the VERVE’s Artistic Director.
4. Design and implement lighting and sound/music tracks for VERVE student rehearsals and performances as required; in liaison with choreographers, NSCD staff, or lighting/sound designers.
5. Driving tour vehicles, transporting and maintaining equipment such as a dance floor, costumes, set, props and/or passengers. Organise the touring vehicles and plan the best routes to venues.
6. Manage all technical aspects and stage management of VERVE performances including rigging, focussing, lighting, sound checks and operation of the show.
7. To provide production support to the Theatre and Production Manager with visiting professional companies, where time allows.
8. Oversee and supervise casual School staff as necessary in relation to performance events, ensuring that any engagements comply with School guidelines.

9. Advise and instruct staff and students on using equipment and the operation of theatre lighting and sound as required.

10. Make sure that the performance spaces provide a safe working environment onstage at all venues in line with current health and safety legislation, reporting any defects to the VERVE Artistic Director and the appropriate personnel at the venue.
11. Ensure that value-for-money is sourced throughout planned activities and contribute towards the Carbon Management plan by suggesting ideas which would assist the School on reducing their carbon footprint.

12. Provide regular oral updates to the VERVE Artistic Director, supplemented by written show reports, detailing all relevant matters and issues encountered on tour. Circulate the show reports on a timely basis to the relevant staff members.
13. Undertake staff development where considered necessary

14. Follow the College Code of Practice in matters such as Health and Safety and Equal Opportunities. NSCD follows Safeguarding provision and all staff require a full DBS check.

15. Support all agreed Quality Assurance Systems within the School.
16. Any other relevant duties as deemed appropriate by the VERVE Artistic Director.
EXPERIENCE/KNOWLEDGE: VERVE TECHNICAL MANAGER

PERSON SPECIFICATION

The post holder undertakes a varied role, needing a variety of skills and personal qualities.

Essential:

· Experience as a lighting/sound technician in a professional environment and/or a relevant technical/vocational qualification or apprenticeship experience
· Setting up and operating theatre lighting/sound for performances, including: rigging, focussing and plotting.
· Committed to working in a customer focused service environment, with the ability to deal with poor performance and respond quickly to resolve issues; have an interest in and proactive approach to service delivery and development.

· A track record of being highly organised, with the ability to work to very tight deadlines, whilst managing a varied workload with regular interruptions and ever changing priorities.
· Able to co-ordinate activities appropriately and efficiently, giving clear instructions, support and advice in often difficult circumstances.

· Detailed knowledge and understanding of health and safety legislation and working practices, particularly carrying out risk assessments.

· A keen interest in environmental issues and an understanding of how the College can continue to make improvements in this area in line with the Carbon Management Plan.

· Good interpersonal and communication skills.

· Availability to work flexible hours (including evenings and weekends).

· A high level of commitment and loyalty to the School.

· The flexibility to be able to stay away overnight in line with the touring programme of VERVE in order to provide technical support for performances away from the NSCD base.

· A full UK driving licence in order to travel to performance locations as necessary.

· Willing to undertake the appropriate training as necessary.

Desirable:
· Experience as a technician within an education or professional dance/performing arts environment.

· Knowledge and certification of Portable Appliance Testing (PAT).

· Understanding of Conservatoire training and the Higher Education environment.
· Experience of working with people from a wide variety of social and cultural backgrounds.

Terms and conditions
Full terms and conditions of employment will be supplied to the successful candidate, but in brief these are:

Place of employment:
NSCD, 98 Chapeltown Road, Leeds LS7 4BH

Hours of work:
Full-time contract for six months from Wednesday 3rd January 2018. Minimum of 40 hours per week

(Flexible hours, involving evenings and weekends)

Overtime will only be paid in exceptional circumstances. Time off in lieu (TOIL) is given at the discretion of the VERVE Artistic Director and must be agreed in advance.
Remuneration:
£18,726 - £22,370 per annum, pro rata for the duration of the fixed term contract.
Contract:

Fixed term for 6 months.
Leave entitlement:
25 days, plus eight bank holidays and up to three discretionary days between Christmas and New Year pro rata.
Period of notice:

Two months on either side.
Pension:
a final salary pension scheme is available (Local Government Pension Scheme).
Other benefits:

Staff training and development opportunities.
Free or reduced price tickets for many of the CDD affiliate schools’ performances
VERVE Technical Manager – Job Description September 2017

