	 Community Boating Center
 1641 Padanaram Avenue · New Bedford · Massachusetts · 02740
 508-992-6219 · www.communityboating.org

Job Description – Program Director
The Program Director oversees coordination and administration of all aspects of an ongoing program including planning, organizing, staffing, leading, teaching, and controlling program activities.
Primary Duties and Responsibilities
The Program Director performs a wide range of duties including some or all of the following:
Plan the Program
· Plan the delivery of the overall program/activities in accordance with the mission and goals of the organization
· Develop new initiatives to support the strategic direction of the organization
· Develop and implement long-term goals and objectives to achieve the successful outcome of the program
· Help develop an annual budget and operating plan to support the staffing of the program
· Develop program evaluation framework to assess strengths of the program and to identify areas for improvement
· Help develop materials/data for funding proposals for the program to ensure the continuous delivery of services

Organize the Program
· Ensure that program activities operate within the policies and procedures of the organization
· Ensure that program activities comply with all relevant legislation and professional standards
· Develop and/or maintain forms and records to document program activities
· Oversee the collection and maintenance of records on the clients of the program for statistical purposes according to the confidentiality/privacy policy of the organization
· Maintain liability waivers, membership and payment records, and staff/ volunteer hour records

Staff the Program
· In consultation with the Executive Director, recruit, interview and select well-qualified program staff
· Implement the human resources policies, procedures and practices of the organization
· Ensure that personnel files for the program are properly maintained and kept confidential
· Establish and implement a performance management process for all program staff
· Engage volunteers for appropriate program activities using established volunteer management practices
Lead the Program
· Ensure all staff members receive orientation and appropriate training in accordance with organizational and industry standards
· Supervise program staff by providing direction, input and feedback
· Communicate with clients and other stakeholders to gain community support for the program and to solicit input to improve the program
· [bookmark: _GoBack]Liaise with other managers to ensure the effective and efficient program delivery
· Coordinate the delivery of services among different program activities to increase effectiveness and efficiency

Teach the STEM Program
· Prepare daily lesson plans for classroom and on-the-water instruction following curriculum guidelines set by the Executive Director and US Sailing.
· Must possess strong interpersonal skills to provide students and members with positive feedback to reinforce safe sailing procedures, hands-on STEM instruction, and sailing fun.
· Responsible for shore and on-the-water instruction, boat safety inspections, student evaluations, and daily program safety.
· US Sailing Small Boat Sailing Level 1 certificate required at the earliest convenience, including current First-Aid certificates, and proficiency in chase boat operation.
· Work with Instructors, Jr. Instructors and volunteers in training capacity to foster future Instructor candidates.
· May assume Dockmaster duties for adult open sailing and should be familiar with all Dockmaster responsibilities.

Job Description – Program Director – Cont’d

Control the Program
· Provide data for written reports on the program for management and for funders
· Communicate with clients and/or funders as outlined in funding agreements
· Ensure that the program operates within the approved program staffing budget
· Manage all project funds according to established accounting policies and procedures
· Ensure that all financial records for the program are up to date
· Ensure financial reports and supporting documents for funders are prepared as outlined in funding agreements
· Identify and evaluate the risks associated with program activities and take appropriate action to control the risks
· Monitor the program activities on a regular basis and conduct an annual evaluation according to the program evaluation framework
· Report evaluation findings to the Executive Director and recommend changes to enhance the program, as appropriate

Qualifications
Education - University degree in a related subject
Professional Designation - US Sailing Level 1 Certification required
Knowledge, Skills and Abilities - Program management/ education, STEM knowledge, computers
Experience - 3 to 5 years experience in a related field
Working Conditions - Office and on-the-water environment
The Program Director will work a standard workweek but may be required to work some evenings and weekends to monitor program activities.
This job description in no way states or implies that these are the only duties to be performed by the employee(s) applying for this position. Employees will be required to follow any other job-related instructions and to perform any other job-related duties requested by any person authorized to give instructions or assignments.

All duties and responsibilities are essential functions and requirements and are subject to possible modification to reasonably accommodate individuals with disabilities. To perform this job successfully, the candidate will possess the skills aptitudes and abilities to perform each duty proficiently. The requirements listed in this document are the minimum levels of knowledge, skills or abilities.

This document does not create an employment contract, implied or otherwise, other than an “at will” relationship.

A 501(c)(3) non-profit organization dedicated to teaching positive life values to at-risk youth through boating.

A 501(c)(3) non-profit organization dedicated to teaching positive life values to at-risk youth through boating.
image1.png

image2.png

