The Andrew W. Mellon Foundation
Program Associate
New York, NY
The Andrew W. Mellon Foundation (“Foundation”), a not-for-profit organization that makes grants in five core program areas (Higher Education and Scholarship; Scholarly Communications and Information Technology; Art History, Conservation, and Museums; Performing Arts; and Conservation and the Environment), seeks a Program Associate in the Performing Arts Program.
Position Description:
The position reports to the Program Officer and requires close collaboration with two other Program Associates and an Administrative Assistant.
Responsibilities may include, but will not be limited to the following:

· Conduct proposal review for music-related grants, including financial and project budget assessment. Assist Program Officer in communication with grantees to guide them throughout the proposal revision process.
· Monitor grantee performance, including careful review of all reports, financial information, and other communication with directors and primary investigators. Perform related follow up.

· Monitor grant management issues, including modifications, matching payments, etc. Draft official correspondence with grantees regarding such grant matters, in coordination with other Foundation departments.
· Assist program officer in preparing and proofing docket summary recommendations, including relaying financial assessments, and generating special reports to the Trustees and Executive Staff.
· Participate in meetings with current and potential grantees and partners administering regrant programs and prepare detailed notes for the record.
· Assist with program schedule planning and budgeting.

· Conduct research in connection with current and new initiatives.
· Attend performing arts events and conferences.
· Help plan and coordinate arrangements for on-and off-site meetings.
· Help maintain files within the department and in the Foundation’s file room.
· Respond to general inquiries and requests for information.
· Stay current in arts-related news and trends in the performing arts field.

Required Skills and Experience:
The ideal candidate will hold an advanced degree in arts administration, business, or policy with a strong knowledge of symphonic music and opera. Applicants should also possess:
· 3 -5 years of experience in a related field.
· Experience in program administration, management, and financial analysis.

· Ability to read and understand organizational budgets.

· Experience in program administration and management.
· Strong analytical and computer skills, including Microsoft Office and database experience.
· Excellent written and verbal communication skills and strong editing and organizational skills.
· Proven effectiveness and efficiency in high-volume office environments.

The position will require tact, discretion, good will, and a firm commitment to cooperation. More generally, the Foundation expects of all its employees a broad awareness of events and problems in the world at large and an appreciation of its mission, as it is articulated by the President, in relation to that larger social context. It is also critical that the successful candidate have a well-developed work ethic, and appreciate the importance of a collegial work environment.

The Foundation is an equal opportunity employer that offers a competitive salary, outstanding benefits, and excellent working conditions.
Qualified candidates should submit a resume and cover letter to:
ProgramAssociate-PA@mellon.org.
We will consider each response carefully, but only contact those individuals we believe are most qualified for the position.

