[image: image1.png]


Director of Programs

Sample Job Description #1
[image: image1.png]
[image: image2.wmf]


Job description

Director of Programs

Position title

Director of Programs 

Reporting to

Executive Director 

Position summary

The director of programs is responsible for the implementation, management, supervision and evaluation of all the organization’s programs in accordance with the national standards set out by the organization. As a member of the senior management team, the director of programs participates in strategic planning and budgeting initiatives in addition to problem solving. He/she works within the guidelines, policies and mission of the organization and will be accountable and responsible for specific projects as assigned. 

Duties and responsibilities

Human resource management

· Direct, plan and coordinate the work of the program staff including supervision and evaluation, training and team building

· Organize and attend weekly departmental meetings to maintain effective communication

· Ensure adequate and qualified staff to carry out the program activities

· In consultation with the executive director, responsible for the selection, hiring, coaching, and discipline of the program employees

Program delivery

· Responsible for the implementation, management, supervision and evaluation of all activities of the program in accordance with National Standards

· Remain up-to-date on all modifications to the National Standards implementing the same in a timely and organized manner

· Responsible for the supervision and management of the data management software

· Compile, maintain and report on the monthly, quarterly and annual program statistics.

· Analyze trends in the program, identifying issues and developing and recommending solutions to the executive director

· Implement, manage, supervise and evaluate all activities related to the leader programs

· Develop, implement and evaluate recruitment strategies to expand the number of volunteers to support the program

· Develop, implement and evaluate recruitment strategies to expand the number of clients participating in the program
Mentoring programs

· Responsible for the implementation, management, supervision and evaluation of all activities in accordance with National Standards

· Responsible for the expansion of the programs forming partnerships where appropriate

· Compile, analyze and report on trends in the programs

· Develop and implement recruitment strategies to increase the number of clients served by the programs.

Community access program

· Responsible for the implementation, management, supervision and evaluation of all activities related to the Community Access Program including skills development workshops

· Responsible for ensuring skills development workshops are relevant in topic and targeted for the appropriate audiences

· Identify and form appropriate partnerships for the delivery of workshops and the program

Social development program

· Responsible for the implementation, management, supervision and evaluation of all activities related to the Social Development Program 

· Identify and form partnerships to enhance and increase the number of Social Development Programs offered by the organization where appropriate. 

Committee Work 

· Local organization - The director of programs is responsible for supporting the Program Committee and other committees as assigned. 

· National organization -When appropriate opportunities arise, the director will participate in national and regional committees. The director will attend regional meetings and workshops when budget allows in addition to exploring the opportunity to become a National Agency Reviewer. 

Local community

· The director of programs will participate in community tables deemed appropriate. 

Qualifications

· Degree in Social Work or related field i.e. human services, health or education

· Strong problem solving and group work leadership skills 

· Ability to interact with people of all ages and cultural backgrounds 

· Ability to work independently and as part of a team 

· Sound computer skills 

· Effective oral and written communication skills 

· Ability to work flexible hours 

· Access to a vehicle 

· Bilingual 
	A national organization agreed to post this policy on www.hrcouncil.ca as part of the HR Toolkit. Sample policies are provided for reference only. Always consult current legislation in your jurisdiction to create policies and procedures for your organization


Provided for reference only. 
Always consult current legislation in your jurisdiction to create policies and procedures for your organization.

HR Council for the Nonprofit Sector
www.hrcouncil.ca
Provided for reference only. 
Always consult current legislation in your jurisdiction to create policies and procedures for your organization.

HR Council for the Nonprofit Sector
www.hrcouncil.ca

