[image: ]

	
	Competition Delivery Manager 

	Department:

	Marketing & Communications 

	Reporting to:

	Director of Marketing & Communications 

	Responsible for:
	Competitions Co-ordinator


	Scope:
	Main purpose:
To ensure the support and delivery of the competitions programme through the implementation of a programme of commissioning, and by doing so increase quality of delivery, brand awareness and value for England Squash and delivering on any requirements from sponsors.  

	Key responsibilities


	· To manage and implement a yearly calendar
· To work with a range of stakeholders and tournament delivery agents.
· Ensure that England Squash sanctioned events are run in accordance with the brand and branding of the organisation and any sponsors.
· Implement the England Squash event organisers accreditation programme.
· Liaise across all departments ensuring competitions are relevant to participation and performance departments and run on a cost effective basis.
· Provide support and guidance to external delivery agents
· Represent England Squash with a range of external stakeholders, including England Masters, Veterans.
· Provide reporting on participation numbers to the Director and SMT
· Work with the Director of Marketing & Communications to drive efficiency and increase income streams.
· Manage the competitions and events budget.
· Attend, manage and lead events as appropriate.
· Undertake other responsibilities as requested by the organisation

	CONTENT & COMMUNICATIONS MANAGER PERSON SPECIFICATION

	QUALIFICATIONS

	Essential
	Desirable

	· Educated to the equivalent of degree level in a relevant subject
	· Event management qualification

	KNOWLEDGE

	Essential
	Desirable

	· Experience of working at events
· Strong appreciation of the key elements in the development of a customer facing organisation.
· An excellent working knowledge of Microsoft Office i.e. Word, Excel, PowerPoint, Outlook.
	· Knowledge of the organisation of sport in England 
· An understanding of budgets
· Ability to turn strategy into delivery.


	SKILLS

	Essential
	Desirable

	· Attention to detail
· A proactive approach to work. 
· Excellent customer service skills.
· Excellent communication, inter-personal and organisation skills.
· Track record of working as part of a busy team and working effectively under pressure to tight deadlines.
	· Project Management skills/experience 


	EXPERIENCE

	Essential
	Desirable

	· Relevant experience as an event organiser, ideally within a sports industry context.
· Strong IT and Internet skills and a record of using social media for promotion of events.
· Must be able to work effectively across all parts of the organisation and with relevant external partners.
· Must be able to demonstrate good written and oral communication skills.
· Must be self-motivated to work alone and as part of a team.
· Ability to manage a heavy work programme.
	· Experience working in a Sports or Leisure environment
· Knowledge and understanding of social media channels relating to competitions and events. 
· An interest in, and knowledge of, the structure of squash in England is desirable, including an understanding of the stakeholders and funding mechanisms.

	PERSONAL

	Essential
	Desirable

	· A team player with a positive, solution-focused approach.
· Flexible and reliable.
· Displays an ability to connect, drive and be adventurous. 
· Energy, commitment and enthusiasm.
· Inspiring and enthusiastic attitude, must enjoy working with people and be customer focused.
· Flexible approach to work and able and willing to work outside normal office hours. 
· Good negotiation and influencing skills and a solution focused approach to working cross departmentally with other colleagues.
	


This job description is not intended to be regarded as inclusive or exhaustive and will be amended in the light of the changing needs of the organisation.


[bookmark: _GoBack]
image1.jpeg
Q) sgiiash


